DOCUMENT RESUME ED 221 746 CE 033 939 TITLE Health Occupations Curriculum. Skills and Theory for Health Assistant. Volume 2, Units 5-7. INSTITUTION . SPONS AGENCY Arizona State Dept. of Education, Phoenix. Department of Education, Washington, DC. SPONS AGENCY PUB DATE partment of Education, washington NOTE 296p.; For related documents see CE 033 938-943. EDRS PRICE DESCRIPTORS MF01/PCl2.Plus Postage. Abbreviations; *Allied Health Occupations Education; *Dietetics; Disease Control; Food; *Health Occupations; Health Personnel; Hygiene; Job Skills; Learning Modules; *Medical Vocabulary; *Nutrition; *Sanitation; Secondary Education; Vocational Education **IDENTIFIERS** *Asepsis #### ABSTRACT' This volume consists of three units of a basic core curriculum that is intended for all health workers. Covered in the units are the following topics: (1) the body's need for food, the effect of food on the body, the five food groups, the six nutrients, and therapeutic diets; (2) general principles of asepsis, specific methods of maintaining medical and surgical asepsis, the infectious process, and transmission of disease; and (3) words and phrases used in making nursing observations; roots, suffixes, and prefixes; commonly used abbreviations and symbols; and surgical and diagnostic terms. The units contain a series of learning modules, each of which contains a rationale, performance objectives, learning activities, terminology, and one or more posttests. (MN) HEALTH OCCUPATIONS CURRICULUM SKILLS AND THEORY FOR HEALTH ASSISTANT VOLUME 2 UNITS 5-7 U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization organization organization of more changes have been made to improve reproduction quality. reproduction quality Points of view or opinions stated in this document do not necessarily represent official NIE position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." # ARIZONA DEPARTMENT OF EDUCATION Carolyn Warner, Superintendent Dr. Jim Hartgraves, Deputy Superintendent Education Services Division General Operations Division Special Program Services Division Business Services Division Dr. Thomas R. Reno Associate Superintendent Mr. James J. Brunstein Associate Superintendent Dr. Ray D. Ryan Associate Superintendent Mr. John M. George Associate Superintendent STATE BOARD OF EDUCATION **↓** STATE BOARD OF VOCATIONAL EDUCATION # ARIZONA STATE BOARD OF EDUCATION | Dr. George N. Smith President | |--| | Dr. John P. Schaefer Vice President | | Honorable Carolyn Warner Executive Officer | | Julieta Bencomo | | Geraldine Hernbrode Member | | Leon Maehling Member | | Elizabeth Packard | | Dr. Henry A. Ryan Member | | Jack Whiteman | The contents of this publication were developed under a grant from the U. S. Department of Education. However, those contents do not necessarily represent the policy of that agency, and you should not assume endorsement by the Federal Government. [20 U.S.C. 1221e- 3(a)(1)] The Arizona Department of Education is an equal opportunity employer and educational agency and affirms that it does not discriminate on the basis of race, color, national origin, age, sex, or handicapping condition. Final preparation to include coordinating, editing, proofreading, and typing completed by the Arizona Department of Education. Printing and assembling completed by Maricopa County Skill Center in cooperation with the Arizona Department of Education. #### Printed in Phoenix, Arizona © 1982 by the Arizona Department of Education. All rights reserved. First Edition published 1982. Printed in the United States of America. No part of this document may be reproduced without written permission from the copyright owner. insert $\ddot{5}$ ### **DEDICATION** To Shirley Mannion and Dorothy Lawrence: Shirley believed that given the proper support systems almost anyone could succeed and that everyone should be able to go from one occupation to another without repeating learning abilities (career ladder/mobility). Dorothy wrote the original objectives and organized an open entry/open exit program with a Core Curricula for health workers. To those two pioneers, we owe much. Thanks for being creative and willing to take risks. #### DESCRIPTION OF UNITS Units 1 through 7 comprise the core curriculum whigh is the basic curriculum for all health workers. Those students who wish to enter the health field as nursing assistants must also complete Unit 8. Students who wish to obtain their Practical Nurse Certificate must complete Units 1-8 and Units 14-120. Units 9 through 13 are currently in the planning stages of development. The following is a brief description of each unit in the HOP program. Unit I introduces the health care facility, the long-term care setting, and the members of the health care teams. Unit 2 introduces different ways to communicate feelings and ideas, and how to understand what other people try to express. In addition, human behavior and ethical and legal behavior are discussed. Unit 3 introduces the hospital and the patient environment. It provides the information for emergency and first aid skills necessary to maintain patient safety and comfort. Unit 4 presents anatomy and physiology as they apply to the health care workers. The organization of the human body, its systems, structures and functions are emphasized. Unit 5 examines the body's need for food, the food's affect on the body, the five food groups, the six nutrients, and some therapeutic diets. Unit 6 emphasizes the importance of cleanliness. Specific methods are studied to preserve medical and surgical asepsis. Bacterial names, diseases they cause, and the means by which bacteria are transmitted are examined. Unit 7 stresses the origin, development, and use of medical terminology. Included are professional words, phrases, abbreviations, symbols, and surgical and diagnostic terms. Unit 8 offers the opportunity to apply the basic knowledge, skills, and responsibilities needed for patient care and comfort. Skills such as bathing the patient, observations of vital signs, and the use and care of the various medical equipment and supplies are demonstrated. Performance is observed and evaluated in the lab and the clinical area. Units 9-13 are in planning stages of development. Unit 14 provides the practical nurse with a foundation in pediatric nursing. The growth and developmental levels of children are covered as well as diseases and conditions specific to children. Principals from previous health care units are reviewed and correlated with theory in this unit. Unit 15 emphasizes communication skills and observations through the use of group discussion, role-playing, and audiovisual aids. Concepts of mental health as related to the practical nurse are presented. Unit 16 studies legal responsibilities of the practical nurse. Also community resources are visited and studied and the needs of the elderly are included with clinical experience in a long term care facility. Unit 17 studies the common medical and surgical conditions and the clinical practice of nursing care for these patients. The principles of adapting basic nursing care and related procedures to the individual patient are practiced. Unit 18 stresses the prevention, promotion, and maintenance of health during the prenatal, anti-partal, and the neonatal period, including the complications that are related to obstetrical nursing. Unit 19 covers the elementary principles involved in the administration of medications and in weights and measures. The medications commonly used in the treatment of disease are discussed in terms of actions, side effects, and dosages. Unit 20 emphasizes proficiency in the application of knowledge and skills learned throughout the training program while in the role of a practical nurse in a clinical setting. Nursing history and organizations are also explored. ### REFERENCES AND REQUIRED TEXTS The following is a list of required textbooks and reference materials. #### REFERENCE BOOKS' - 1. Hospital Research and Educational Trust (HRET), Being a Nursing Aide, Robert J. Brady Company, Bowie, Maryland, 1978. - 2. Anthony, Catherine Parker, Structure and Function of the Body, C.V. Mosby Company, St. Louis, Missouri, 1980. - 3. Velma L. Kerschner, R.N., B.S., Nutrition and Diet Therapy for Practical Nurses, F.A. Davis Co., Philadelphia, Pennsylvania, 1977. - 4. Thomas, Clayton L., <u>Taber's Cyclopedic Medical Dictionary</u>, F.A. Davis Company, Philadelphia, Pennsylvania, 1979. - 5. Staton, Thomas F., How To Study, Montgomery, Alabama, 1968. - 6. Mosby's Review of Practical Nursing, C.V. Mosby Company, St. Louis, MO., 1970. - 7. Tucson Community Council, <u>The United Way Directory of Social Resources</u>, Tucson, Arizona, 1978. ### REQUIRED BOOKS - 1. Marlow, Dorothy, RN Ed. D., Textbook of Pediatric Nursing, W.B. Saunders Co. 1977. - 2. Caldwell, Esther, and Barbara R. Hegner, Geriatric Nursing, A Study of Maturity, Delmar Publishers, Albany, New York, 1976. - 3. Johnston, Dorothy F., Total Patient Care, The C.V. Mosby Company, St. Louis, Missouri, 1979. - 4. Bethea, Doris C., Introductory Maternity Nursing, J.B. Lippincott Co., Philadelphia, Pennsylvania, 1976. - 5. Falconer, Patterson, Gustafson, Sheridan, <u>Current Drug Handbook</u>, 1980-1982, W.B. Saunders Co., Philadelphia, Pennsylvania. - 6. Morgan Arthur James, M.D. and Mabye K. Johnston, R.N., Mental Health and Mental Illness, J.B. Lippincott Co., Philadephia, Pennsylvania, 1976. vii $\hat{\boldsymbol{y}}$ ### DEFINITIONS AND EXPLANATION OF CURRICULUM COMPONENTS To assist you in understanding how to use these units, we have written the following definitions and explanation for the terms which will be encountered. Unit: One whole book or topic. Each unit has a number and a title.
This first unit is Unit 1; its title is: The Health Care Facility and the Health Team. Module: Each module has a letter and a title and is like a <u>chapter</u> in a book. The first module in Unit 1 is: Module A, <u>The Health Care Facility</u>. Suggested References: These are included in the front of each unit only to be utilized if the student is interested in learning more about a subject or trying to understand something more thoroughly. Rationale: A statement which tells why it is important that the student learn the material contained in each unit. Performance Objective: Found at the beginning of each module, this tells the student specifically what he/she needs to identify, describe, or demonstrate after completing each module. The student will show the instructor through either/written evaluation or by demonstration that he/she has learned what is stated in each objective. Found at the beginning of each module, this section gives the student general information and directions on what will be needed to complete the module. Many modules are self-contained or do not require any outside resources, while others will refer the student to textbooks and/or audiovisual materials. Information the student must learn in order to satisfactorily complete the performance objectives. Each new subject area is a different activity. Within each activity specific instructions will be given on what to read or which audiovisual should be viewed. There are also written exercises to help the student learn the material. Some of the written exercises will refer the student to the answers on the following page or the answers will be found upside down on the same page. In other exercises, the student will be asked to find the answers in the information aiready read. Terminology Section: Common terms found in each unit. This section is a terminology resource for the student. Post Test: Found at the end of each unit, this is either a written evaluation or a demonstration for your instructor which will measure your knowledge of the skill(s) covered. Your instructor will tell you when it is time to take a Post Test. , ix Answers to Post Test: These are the answer keys to the Post Tests. Learning Activities: ### NOTE: Challenging: A statement on the first page that states, "if you wish to challenge a test, see your instructor". Some students will have had previous nursing experience or possibly had college courses covering parts of the curriculum. If the student feels he/she knows the material and can successfully complete the objectives stated in a module without completing all the learning activities, the student should ask the instructor about challenging. If he/she is successful and passes this evaluation to the instructor's satisfaction, the student may progress to the next module. X #### **PREFACE** #### To Instructors: While preparing this curriculum for publication, the staff revised and updated previous materials. The evaluation questions have now been field tested for validity and reliability and we have established 70% as a minimum passing grade; however, we did not attach this percentage to each objective. Instead, we have introduced each objective with the phrase "To The Instructor's Satisfaction" since we believe our program is based on the individual's abilities and needs, and each instructor should assess and evaluate each student individually. We suggest that each nursing program determine the type of the evaluation and/or the minimum level for passing for their own program. Please keep in mind that our experience has shown that 7.0% is the minimum necessary to function safely at the bedside. The units and the tests have been prepared by individual instructors in their own area of expertise. You will find various writing styles throughout the curriculum; however, the format for all the units is the same. The staff attempted to make each unit self-contained, but in many units this was impossible. The required texts for the program are listed in the introduction. The audiovisual materials which are required are listed within the content of each unit. If it is impossible to have these specific audiovisual materials or other required materials available in your training facility, the units can be adapted to similar audiovisuals or to instructor demonstration. The worksheets covering material on the audiovisuals can be used as study guides since the answers are included. The tests for each unit have been written to test as many important points as possible as stated in the objectives. Although we would hope the students would learn as much as possible of the information presented, due to the overwhelming number of questions which would need to be asked, we only test over what we felt were the most important. As an instructor, you may choose to add or delete information important for your program. In most cases, the order of presentation of the units can be determined by each program; however, Unit 4 (Anatomy and Physiology) and Unit 8 (Nursing Skills) were written to be presented together. The staff felt that the knowledge of basic anatomy and physiology applied to procedures and to skills gave a greater understanding of why the student needed to learn the material. It should also be noted that Units 9 through 13 are not included in this published curriculum. At this writing, we have only revised and updated the materials which apply to nurse assistant and practical nurse. #### **ACKNOWLEDGEMENTS** The staff of the Pima Community College Skill Center who participated in preparing the curriculum for publication includes: Carol Orin, Director Louise Adams Orpha Hebden Jerry Lewis Dorothy Moore Sandy Smith Evelyn Long Catherine Kelly Typists included: Virginia Wortman Roseann Rodriguez The Health Occupations staff would like to give special thanks to the administration, staff, and students of the Pima Community College Skill Center, and also to the nursing instructors of the Maricopa County Skill Center and the Gila River Career Center for their participation through the Arizona Skills Curriculum Project which was involved in the early stages of the development of the original HOP curriculum. Carol Erickson, director of the Health Occupations Program at the Maricopa County Skill Center should also receive a special thanks for providing excellent technical assistance in editing and updating the current curriculum. Carol wrote the module on Long-Term Care Facilities, which is an addition to the curriculum. 13 Let us discuss in depth the functions of food in the body. - 1. Metabolism is the word that describes all the processes of the body cells. There are two steps in metabolism; namely CATABOLISM and ANABOLISM. - 2. <u>Catabolism</u> is the phase in which the food is broken down into simpler and usable chemicals and wastes eliminated. The good part is used or metabolized. The rebuilding of the new form is the anabolism phase. CATABOLISM - Means to break down to a usable form. ANABOLISM - Means to rebuild into a new usable form. <u>Directions:</u> Complete these statements. Check your answers by referring to the previous material in this activity. The three functions of food are: | 1. | To build and repair tissue and to make | | |----|--|----------| | | by process of | <u></u> | | 2. | To make energy and heat by process of | <u>.</u> | | 3. | To keep the body processes working properly by providing them with necessary | ıry | | | carbohydrates, proteins, fats, | _ | | | and | \. | ### ACTIVITY #3. Terms Related to Nutrition Directions: Read the following. - 1. Absorption Process whereby the usable (absorbable) form of food having completed the chemical phase, enters the bloodstream. - 2. <u>Dietetics</u> Science of applying principles of nutrition to feeding of individuals or of groups. A dietitian's function is to plan diets. - 3. <u>Diet Therapy</u> Treatment prescribed by a physician or dietitian of a specific diet for the patient. - 4. <u>Digestion</u> Process which converts food into an absorbable form. It has a mechanical and a chemical phase. - 5. Element The smallest amount of any substance which has its own unique qualities. For example, oxygen is a colorless, odorless, tasteless gas which combines easily with other elements. - 6. Enzyme A catalytic substance which retains its original qualities while promoting a chemical change in food. - 7. Excretion The process whereby the body rids itself of such wastes as perspiration, urine, and feces. - 8. Food Habits Characteristic attitudes toward food, influenced by its availability, eater's ethnic origin, religion, special environment and perhaps most frequently by individual taste, likes and dislikes. - 9. Food Fad Eating habits followed for a time with exaggerated effort and precision. - 10. Food Superstitions Irrational ideas and beliefs lacking scientific basis. For example, one might believe eating strawberries during pregnancy will cause birth marks on the baby when it is born. - 11. Malnutrition Faulty or inadequate nutrition, due to dietary deficiencies or an excess of some nutrients (including junk food) which leads to an unbalanced, inadequate intake of nourishing food. - 12. Nutrients These are divided into six main types: <u>carbohydrates</u>, <u>proteins</u>, <u>fats</u>, <u>vitamins</u>, <u>minerals</u>, and <u>water</u>. The body receives these from the food intake, and they are vitally important to the body's development, growth, health, and to maintenance of life itself. - 13.. Nutritional Deficiency Inadequate amounts in proper balance of the nutrients listed in Item 12 above result in nutritional deficiency with resulting damage to the body. This is primary when it is the basic cause of ill health and secondary when it is a complication of another disease or condition. - 14. Photosynthesis Process in which chlorophyll, the green coloring of plants, uses water, carbon dioxide,
and the sun's energy to make carbohydrates. Oxygen is given off in this process. - 15. Protoplasm The basic material which forms all cells. - 16. Secretion The process in which the body manufactures useful substances such as hormones and enzymes. | Directions: | | Complete this exercise by matching the corre column with its meaning in the left-hand column. | ct to
Ch | erm in the right-hand
eck your answers with | |-------------|-----------------|---|-------------|--| | 4 | Part 1 | those given on the last page of this module. | | | | | | 1. Substances needed by the body | a. | digestion | | * | | 2. Process by which food is changed into a usable form | b. | nutrients | | | | 23. Process in which a usable form of food enters the bloodstream | C. | secretion 😹 | | | | 4. Process by which useful substances are manufactured by the body | d; | absorption | | | Part 2 | *. 69 * | | | | , | - | l. Process by which the body rids itself of waste | a. | protoplasm | | | | _2. Catalytic substance with a specific job | ې٠ | excretion | | | | 3. Basic material which forms all cells | C, | element 🔧 🔆 | | . | | _4. Smallest substance with unique qualities | d. | enzyme | | | _ <u>Part 3</u> | , 1 | | , , | | | - | i. Body is not supplied with necessary amounts of nutrients | a. | food superstitions | | | | _2. Faulty or inadequate nutrition due to dietary lack, an unbalanced diet | b. | diet therapy | | • | ; | _3. The science of applying principles of nutrition to feeding an individual | c. | malnutrition | | | | _4. Treatment through prescription of a specific diet needed by a patient | ٠d. | nutritional deficiency | | | | _5. Attitudes and actions concerning food | e. | food fad . | | | | _6. Food customs followed for a short time | f. | dietetics | | | | _7. Irrational ideas and beliefs without any scientific basis | g. | food habits | 17 ### **ANSWERS** # ACTIVITY #3 Part 1 Part 2 D dea C Part 3 d c f b ge a #### **NUTRITION** ### Module B - The Five Food Groups #### RATIONALE Do you like to eat? What special nutrients do you get from the foods you eat? How can you be certain to get a balanced diet? When you complete this module, you will know the answers to these questions. #### PERFORMANCE OBJECTIVES To the instructor's satisfaction, you will: - 1. Identify the "Basic Five Food Groups" and their nutrients - 2. Identify two foods found in each group of the "Basic Five Food Groups". - 3. Identify the number of suggested daily servings for adults. ### **LEARNING ACTIVITIES** ### Directions: All the information you need to complete this module successfully is included in the learning activities. The written activities are included to help you prepare for the Post Test and to help you learn the information presented. You will be instructed what to do as you proceed with the module. Always go to your instructor if you have any questions. ### ACTIVITY #1. Autrients ### **Directions:** Read the following. The United States Department of Agriculture (USDA) suggests planning the daily diet around the "Basic Five Food Groups." These are a grouping of foods that allow us to choose foods which together supply nutrients in the amounts needed. Each day our food should supply us with protein for growth and repair of the body, minerals and vitamins for growth and to keep the body functioning properly, and fat and carbohydrates for energy. The basic five food groups are one way to choose foods wisely. With them, you can get the nutrients needed from a variety of everyday foods. The definition can now be more clearly stated as: The food groups are a grouping of foods which together provide the essential nutrients. These basic food groups are based on studies done by the Institute of Home Economics, United States Department of Agriculture. These five food groups are: "milk-cheese" group, "meat-poultry-fish-beans" group, "vegetable and fruits" group, "bread and cereals" group and the "fats-sweets-alcohol" group. he basic five food groups are: The fifth group (fats-sweets-alcohol) was recently added because many people felt the basic four groups omitted salad dressings, margarine or butter, jellies, jams, soft drinks, wine, beer, etc. This group contains the largest number of calories. The USDA considers the basic five a foundation upon which to build daily food choices. Additional servings should be eaten if, necessary to maihtain desirable weight. Reduction of food portions to attain weight loss is consistently recommended by the USDA. Overweight can be controlled by reducing portions from the fifth group. Do not eliminate any food group except possibly group number five. Directions: Complete the following exercises. Check your answers with the information given on basic food groups in this activity. If you have questions, see your instructor. The basic five food groups form the foundation for an adequate diet. | • | , | <i>,</i> | | |------------|----------------------|---------------------------------------|------| | • | | *** | | | | | | | | • | ٠ . | | | | • | | | | | e nutrien: | ts contained in each | of the five gro | ups. | | e nutrien | ts contained in each | | ups. | | * | | | ups. | | e nutrien | | · · · · · · · · · · · · · · · · · · · | ups. | ### **ACTIVITY #2.** Foods Found in Each Group Directions: Read the following information. ### A GUIDE TO GOOD EATING Use Daily MILK **CHEESE** **GROUP** Group 1 Two serwings for an adult Cheese, ice cream, buttermilk, yogurt, cottage cheese. Group 2 Two Basic Servings Meats, fish, eggs, poultry, with dried beans, peas, nuts, as alternates. · MEAT & FISH POULTRY - BEANS **GROUP** VEGETABLES & FRUITS **GROUP** Group 3 Four Basic Servings Include dark green or yellow vegetables, citrus fruits or tomatoes. Group 4 Four Basic Servings Enriched or whole grain. The addition of milk improves nutritional value. Also included are grits, macaroni, noodles, rice or spaghetti. BREAD & CEREALS **GROUP** FATS & SWEETS ALCOHOL **GROUP** Group 5 No number of servings To help you watch the calories. | LEARNING ACTIVITIES - continued | | |--|--| | <u>Directions:</u> Complete this exercise. Check material. | your answers by referring to the previous | | Identify two foods included in each of the | food groups. | | Group 1. 1. | 2 | | Group 2. 1 | 2. | | Group 3. 1. | 2 | | Group 4 1. | 2. | | Group 5. 1. | . 2. | | ACTIVITY #3. Suggested Daily Servings | | | <u>Directions:</u> Complete the following. Check studied in this activity or ask you | your answers with the information you have ir instructor for help. | | The number of suggested daily servings for is: | r adults in each of the following food groups . | | 1. Milk-cheese | | | 2. Meat-poultry-fish-beans | | | 3. Fruits and vegetables | | | 4. Bread and cereal | | | 5. Fats-sweets-alcohol | • | | Directions: Use the form, "My Diet for One yesterday. | Day" to list the foods you had for each meal | | MY DIET FOR | ONE DAY | | In the last 24 hours I ate: | | | FOR BREAKFAST: Breakfast literally me | eans "to break the fast". | | 1. | | | 2 | | | FOR LUNCH | • | • | , | | | · | |--------------|--|----------------|----------------------------|----------------------------|-----------------|-------------------------| | 1. | | • | | · | | | | 2 | | | | | | - | | 3. | | - | | | | | | 4. | | - | | | | , | | 5. | - | | | A | | | | FOR SUPPER | ₹: | | • | | • | | | 1. | | | • | _ | | | | 2. | . | | | | · | | | 3. | | ٠ | | | •
 | | | 4. | | | • | | | | | 5. | | • | <i>t</i> | | | | | FOR SNACK | : | | *4 | | _ | | | 1. | | | • | | | · · | | 2. | | | - | | | | | 3. | | | | | • | | | Check your | re food groups diet with the flasure up? Did | ive food group | on has an a
os. Discuss | dequate die
it with you | t when propries | perly used
. How did | | (Circle one) | YES NO | | • | | • | | , 22 #### **NUTRITION** #### RATIONALE Food provides nourishing substances concerned in the growth, maintenance and repair of the living body as a whole, or of its constituent parts. These substances are known as NUTRIENTS and are grouped into six categories. This module deals with three of them, namely, CARBOHYDRATES, PROTEINS, FATS. ### PERFORMANCE OBJECTIVES To the instructor's satisfaction, you will: - l., Identify the definition of the word "nutrient" and identify the six nutrients. - 2. Identify the best food sources of carbohydrates, their chemical makeup, their classes, and a condition related to the deficiency of carbohydrates in food intake. - 3. Describe two functions of carbohydrates in the body. - .4. Identify the best food sources of proteins, their chemical makeup, their classes, and a disease related to the deficiency of proteins in food intake. - 5. Describe two functions of proteins in the body. - 6. Identify the best food sources of fats, their chemical makeup, their classes, and a disease related to the deficiency of fats in food intake. - 7. Describe two functions of fats in the body. #### LEARNING ACTIVITIES Directions: All the information you need to complete this module successfully is included in the learning activities. The written activities are included to help you prepare for the Post Fest and to learn the information presented. You will be instructed what to do as you proceed with the module. Always go to your instructor if you have any questions. ### **ACTIVITY #1. Nutrients** Directions: Read the following information. Nutrients are substances needed by the body for nourishment. They are contained in food and are needed by the body to help it grow, develop, maintain, reproduce, resist disease, recover from injury, and function normally.
There are six nutrients. Their names and functions are as follows: - 1. CARBOHYDRATES give quick energy - 2. PROTEINS build and repair body tissue (no other nutrient can do this) - 3. FATS provide concentrated energy - 4. MINERALS regulate many vital body processes - 5. WATER comprises 60 to 75 percent of the body's weight - 6. VITAMINS regulate metabolism Learn the names of the nutrients and their functions in the body. They will be presented in more detail as you proceed with Module C. Directions: Complete this exercise by filling in the blanks with the correct terms. You will find the answers in the material you have studied in this activity. | Nutrients are the | needed by the body for | They | |-------------------|------------------------|------| | come from the | we eat. | | ### ACTIVITY #2. Carbohydrates Directions: Read the following information. The first of the nutrients is CARBOHYDRATES. Carbohydrates are the major source of food for all people. They are the cheapest, the most easily obtained, and the most readily digested. ### Food Sources of Carbohydrates 1. Cereal 4. Syrups 2. Vegetables Sugars 3. Fruits ### Chemical Makeup of Carbohydrates Formed from the chemical elements of: - 1. Carbon - 2. Hydrogen - 3. Oxygen ### Classes of Carbohydrates - 1. Monosaccharides (mono means single), (sacchäride means sugar) Therefore, monosaccharides mean simple sugars. - a. Glucose - (1) is found in fruits and vegetables - (2) is the form in which the body uses carbohydrates - (3) can be converted to glycogen and stored in the muscles and liver - b. Fructose - (1) is found in fruit and honey - (2) is found in vegetables - c. Galactose - (1) produced by the digestion of lactose (milk sugar) - (2) is never found free in nature - 2. <u>Disaccharides</u> (di means double), (saccharide means sugar) Thus, disaccharides mean double sugars. - a. Sucrose - (1) found in sugar cane, sugar beets and maple sap - (2) known in everyday language as "table sugar" - b. Maltose - (1) found in malt and malt products produced from grain - (2) known as "malt sugar" - c. Lactose - (1) is found in mammal milk - (2) is an expensive form of sugar - (3) is less soluble and sweeter than the other forms of sugar - (4) has a laxative action which can cause diarrhea if eaten in large amounts - 3. <u>Polysaccharides</u> (poly means many), (saccharide means sugar) Thus, polysaccharides mean many sugars. - a. Starches - (1) are found in the cellulose walls of grains and vegetables (cellulose broken down by grinding or cooking to make starches available for digestion) - (2) are abundant over all the earth - (3) are the cheapest form of body fuel - (4) make up the largest portion of a menu many times - b. Cellulose - (1) is found in framework of plants (plant fiber, roughage, and bulk) - (2) stimulates peristalsis (movement) of intestine - (3) is complex - (4) is insoluble in hot or cold water - (5) resists digestion - c. Glycogen - (1) contains carbohydrates that are stored in muscles and liver - (2) is a quick source of energy in an emergency #### Conditions Related to Carbohydrates - 1. Underweight too few carbohydrates in the diet - 2. Overweight too many carbohydrates in the diet Directions: Read and learn the following terms related to carbohydrates. - *1. Catalyst a chemical substance that brings about a chemical change without being changed itself. Enzymes in the human digestive process are catalysts. - 2. Photosynthesis the process by which green plants change air, water, and sunlight into carbohydrates or sugars by using chlorophyll, the green coloring on plant leaves, as a catalyst. <u>Directions</u>: Complete the following exercise. Check your answers with those given on page 17 of this module. | | Give two examples of monosaccharides. | • | , | |----|---|--------------------------------|------------| | | a | , | , | | | b | • | | | 2. | Give two examples of disaccharides or do | ouble sugars. | | | | a | | | | | b | • | | | 3. | Give two examples of polysaccharides or | complex sugars. | | | | a | (| • | | | b | | | | 4. | Glucose is the form of | in the blood. | | | 5. | Glycogen is the form in which | is | • • • | | 6. | Name the function of cellulose in the die | et. ' | | | • | | | | | • | ` | | | | 7. | is the condition | due to too many carbohydra | tes in'th | | | diet. | , . | • | | 8. | | tion due to too few carbohydra | ites in th | | | diet. | | | | ACTIVITY | #3. | Functions of | of | Carbohy | ydrates | |----------|-----|--------------|----|---------|---------| |----------|-----|--------------|----|---------|---------| Directions: Read the following information on the functions of carbohydrates. - 1. Carbohydrates provide heat and quick energy for the body. - 2. Carbohydrates supply four calories* of energy for each gram** burned. - 3. Carbohydrates provide heat and stored energy after it is changed into body fat. - 4. Carbohydrates help fats in final steps of digestion. - .5. Carbohydrates stimulate the Islands of Langerhans of the pancreas to make insuling * ... - 6. Insulin breaks down sugar, reducing the amount of sugar in the blood. - * Calorie is a unit measure of heat or energy. - ** Gram is a unit measure of weight. | Directions: | Complete the following exercise. | Check your | answers | with the | se given on | |-------------|----------------------------------|------------|---------|----------|-------------| | • | page 17 of this module. | | | | | | 1. | Carbohydrates provide heat and quick | to the body. | • | |----|---|--------------------------------|------------| | 2. | Carbohydrates stimulate the pancreas to m | nake | <u>.</u> . | | 3. | Carbohydrates help | in final steps of digestion. | ₹, | | 4. | Carbohydrates give off calories | of energy for each gram burned | d. | | - | How many colories will "300 Grams" of cal | rhohydrates give? | | #### **ACTIVITY #4.** Proteins Directions: Read the following information. The second of the nutrients is PROTEINS. It is a nutrient made up of amino acids \cdot \cdot (building blocks of cells). ### Food Sources of Proteins - 1. Best Source - a. Meat - b. Fish - c. Poultry $2\hat{s}$ - d. Eggs - e. Milk · - f. Cheese - 2. Other Good Sources - a. Peanuts - . b. Soybeans - c. Combinations of grains and vegetables ### **Chemical Makeup of Proteins** ### Consists of: - a. Carbon - b. Hydrogen - c. Oxygen - d. Nitrogen - e. Phosphorus - f. Sulfur ## Classes of Proteins - 1. Amount (of protein) - a. High protein foods include: - (1) eggs - (2) milk - (3) meat - (4) fish - (5) nuts - (6) legumes # LEAR (4) cheese (5) fish | NI | NG A | ACTIVITIES - continued | • | | |----|-------------|---|---|------------| | | b. . | Low protein foods include: | | | | | | (1) fruits | , | | | | | (2) vegetables | ٠ | | | • | Sou | rce (of protein) | • | | | | a. | Animal proteins include: | | | | | | (1) milk | | | | | | (2) meat | • | | | ` | | (3) fish | ı | | | , | | (4) eggs | | | | • | b, | Plant protein foods include: | · <u>.</u> | | | | • | (I) peas | • | | | | | (2) beans | | | | • | • | (3) nuts | , | • | | | | (4) fruits | V. | | | | | (5) vegetables | ٠ | | | 3. | Ço | mplete proteins | · | | | | a. | Contain all the essential amino acids | | | | | • | Twenty-three amino acids are know protein building. Most of these are drates plus nitrogen. | rn to be needed by humans made in the body from carbo | for
hy- | | | b. | Are necessary for growth and to keep body | weight f | | | | c. | Examples: | . ' ' | | | ` | • | (1) eggs | | | | ŧ | | (2) milk | • | | | | • | (3) _meat | , | | | | | | | | 30 | | - | | | | |----|---------|-------------|------|------| | 4. | Incomp | NIGTO | nrot | PINS | | 4. | mooning | <i>TCIC</i> | PIOI | 1113 | - a. Do not contain all eight (8) essential amino acids in sufficient amounts to support life or growth - b. Can be combined with complete proteins or with certain other incomplete proteins to make a good or complete protein. - c. When incomplete proteins are combined with complete or incomplete proteins to make a complete protein, all eight (8) essential amino acids are present in sufficient quantity to support life and growth: - d. Examples: - (1) gelatin - (2) nuts_1 - (3) legumes - (4) cereals ### Disease Related to Proteins Kwashiorkor - a protein deficiency disease, occurs in children when they do not eat enough complete protein. <u>Directions:</u> Complete this exercise by filling in the blanks. Check your answers with those given on page 17 of this module. | ı. | Meat is one good source of | , 2 | | | |-----------|--|--|----|---| | 2. | Protein is a basic "building block" of every | | •' | , | | 3. | Protein is built of smaller units called | ·• | • | | | 4. | A complete protein all the essential _ | · · · | | | | 5. | lack all eight essential in sufficient amounts to support life and growth. | | | | | 6. | The condition in children due to lack of protein is called | <u>· </u> | | | | 7. | Define a "complete protein". | · · · · · · · · · · · · · · · · · · · | | | | 8. | Define an "incomplete protein". | | - | | 31 #### **ACTIVITY #5.** Functions of Proteins Directions: Read the following information on the functions of proteins. - 1. Proteins build and repair body tissue. - 2. Proteins help the body resist disease. - 3. Proteins provide a secondary source of heat and energy. (One gram of protein yields four calories.) <u>Directions:</u> Complete this exercise. Check your answers with those given on page 18 of this module. | 1 | Protein builds and | * | ticcua | |----|---------------------|---|--------| | ۱. | Protein bullas alia | | tissue | | 2. | Ope gram o |
f protein | eaten gives | | calories of | energy. | |----|------------|-----------|-------------|--|-------------|---------| |----|------------|-----------|-------------|--|-------------|---------| NOTE: Malnutrition is a real problem in our world!!! The World Health Organization tells us that about 300 millon of 700 millon preschool age children in developing countries and in our own country are malnourished. Protein-calorie Malnutrition (PCM) is the new term used to describe a syndrome affecting young children. These children lack enough protein in their starchy & food diet. ### **ACTIVITY #6.** Fats Directions: Read the following information. The third nutrient is FAT. Fats are the most concentrated source of heat and energy. Each gram of fat yields nine (9) calories. Fats belong to a group of chemicals called lipids. ### Food Sources of Fats - 1. Butter - 2. Margarine - 3. Oils - 4. Cream ### **Chemical Makeup of Fats** - 1. True fats known as fatty acids. - 2. True fats composed of chemical elements: Carbon, hydrogen, oxygen (in different Chemical arrangement from Carbohydrates). ### Classes of Fats - 1. Source (of fats) - a. Animal fats found in: - (1) cream - (2) milk - (3) meat - (4) eggs - (5) fish ### Vegetable fats found in: - (1) corn - (2) nuts - (3) olives - (4) avocados - (5) cofton seed - 2: Visibility in food - a. Fat content of butter (obvious) - b. Fat content of an egg (invisible) - 3. Chemical composition - a. Saturated fats - (1) are fatty acids which contain all the hydrogen possible - (2) are solid at room temperature - (3) are found in: - (a) tard - (b) animal fats - (c) butter - '(d) hydrogenated shortening - b. Unsaturated fats - (1) are fatty acids which can take on more hydrogen under certain conditions - (2) are soft or liquid at room temperature - (3) are found in dils from: - (a) animal - (b) fish - (c) corn - (d) cotton seed - (e) olives - (f) peanuts - (g) safflower - c. Polyunsaturated fats - (1) are highly unsaturated fatty acids - (2) help to lower blood cholesterol levels - d. Hydrogenated fats hydrogen is added to the unsaturated fatty acid NOTE: Did you know that margarine fortified with Vitamins A and D is the same as butter in food value? - 4. Essential fatty acids - a. Cannot be constructed in the body - b. Are necessary for growth and metabolism - c. Have as their sources: - (1) butter - (2) egg yolk - (3) meat ### d. Cholesterol - (1) is associated with fats, but chemically it is a sterol (chemical substance) - (2) is found in all body cells and fluids produced by the liver and stored in the liver - (3) is the starting chemical in production of sex hormones, adrenal hormones, bile and chemical in the skin that becomes Vitamin D when exposed to sunlight - (4) prevents water evaporation and makes skin resistant to chemicals - (5) is necessary part of brain and nerve tissue ### e. Foods high in cholesterol - (1) egg yolk - (2) liver - (3) kidney - (4) sweetbreads - (5) brains - (6) fish - (7) fat of meats - (8) milk ### f. Foods low in cholesterol - (1) fruits . - (2) vegetables - (3) cèreals - (4) syrups - (5) egg white - (6) lean meat - (7) low fat fish - (8) skim milk - g. Blood levels - (1) Normal blood cholesterol level is 100-150 milligrams cholesterol in 100 cubic centimeters of whole blood. - (2) High level of blood cholesterol results in deposits-clumps on blood vessel walls or in the liver or in gallstones. #### Diseases Related to Fats Cholesterol is also associated with these diseases: - 1. Hypertension - 2. Nephrosis - 3. Diabétes - 4. Artheriosclerosis Directions: Read and learn the following terms related to fats and related chemistry. - 1. Hydrogenation to add hydrogen to an unsaturated fat. This usually results in a more solid fat. Margarine is an example. Fluid vegetable oils are "Hydrogenated" to form margarine, which is solid. - 2. Essential Fatty Acid acid that the body cannot make. Must be supplied by the diet. - 3. Non-Essential Fatty Acid the body can make it, or does not need fatty acids in this form. - 4. Adipose Cells fat storage cells. Body fat is oxidized or burned up if the caloric intake is less than the amount of calories spent. This is the reason why we lose weight. - 5. <u>Lipoprotein</u> form in which the liver releases fat into the blood. It is made up of proteins plus fat molecules. Fat from lipoproteins in the blood is stored in FAT CELLS and other BODY CELLS in the form of triglycerides. - 6. Hyperlipoproteinemia (sometimes just called hyperlipidemia) a disease caused by high amounts of lipids, such as cholesterol or triglycerides or both, in the blood. These lipids are attached to lipoproteins. Obesity, alcoholism, pancreatic disease and diabetes mellitus lead to hyperlipoproteinemia. | Directions: | | Check your answers with those given or | |-------------|-------------------------|--| | | page 18 of this module. | | | l. | A visible fat is | . An example is | | _ | |----|--------------------------------|-----------------|-----|--------------| | 2. | Two sources of animal fats are | | and | | | ٠3. | Two sources of vegetable fats are | _ and | |--------------|---|-------| | 4. | How can you tell by looking that a fat is saturated? | | | | Give an example. | · . | | .5. | How can you tell by looking that a fat is unsaturated | 1? | | 6 | Give three examples of "essential fatty acids". | | | 7. | Name three functions of cholesterol. | • | | | a | · | | | b | | | | c | | | 8. | Cholesterol is produced in the body by the | | | 9. | Low cholesterol foods include: | | | 10. | High cholesterol foods include: | | | | | / | #### ACTIVITY #7. Functions of Fats Directions: Read the following information on the functions of fats. - 1. Fats serve as a concentrated source of heat and energy. - 2. Fats carry fat-soluble vitamins A, D, E, K. - 3. Fats add taste to foods. - 4. Stored fats help to maintain body temperature by acting as insulation. - 5. Stored fats can be used as a reserve supply of body fuel. - 6. Stored fats help to hold organs in place and to protect them from injury. | Directions: | Complete this exercise. this module. | Check your | answers with | those given | on page 18 of | |-------------|--|------------|--------------|-------------|---------------| | Six func | tions of fats in the body a | are: | | | | | 1 | | | | | | | 2 | | | | | | | 3 | | | | | | | 4 | | | | | | | 5 | <u>; </u> | | | | | #### **ANSWERS** #### ACTIVITY #2 - la. glucose - b. fructose - 2a. sucrose - b. maltose - 3a. glycogen - b. cellulose - 4. sugar - '5. carbohydrates, stored - 6. Cellulose adds bulk and also forms and aids in the elimination of body waste. - 7. Overweight - 8. Underweight #### ACTIVITY #3 - . energy - 2. insulin - 3. fats - 4. four - 5. $300 \times 4 = 1200$ calories #### **ACTIVITY #4** - 1. protein - 2. cell - , 3. amino acids - 4. contains or has amino acids (i.e., meat, milk, cheese, fish) - 5. Incomplete proteins, amino acids (i.e., cereals, gelatin, legumes, nuts) - 6. Kwashiorkor - 7. Check your answer by referring to the previous material on complete proteins. - 8. Check your answer by referring to the previous material on incomplete proteins. #### ANSWERS - concluded #### **ACTIVITY #5** - 1. repairs - 2. four #### ACTIVITY #6 - 1. seen, butter - 2. cream/milk and meat/fish - 3. corn/nuts and olives/cottonseed - 4. solid at room temperature, lard/shortening - 5. soft or liquid at room temperature (i.e., oils safflower, olive) - 6. linolenic, linoleic, arachidomic acid - 7. a. Cholesterol is necessary part of brain and nerve tissue. - b. Cholesterol is the starting chemical in production of many hormones. - c. Cholesterol prevents water evaporation in the skin. - 8. liver - 9. lean meat, fruits, vegetables, cereals, syrups, egg white - 10. egg yolk, organ meats, fats of meat, milk #### **ACTIVITY #7** - Serves as concentrated source of energy... - 2. Carries fat soluble vitamins A, D, E, and K. - 3. Adds taste to foods. - 4. Stored fat helps to maintain body temperature by acting as insulation. - 5. Stored fat can be used as reserve supply of body fuel. - 6. Stored fat helps to hold organs in place, protects them. #### **NUTRITION** . TENKEREE #### **RATIONALE** Nutrients are the substances given to the body by the food we eat. Water, minerals and vitamins regulate body functions. We will discuss these three nutrients in this module. #### PERFORMANCE OBJECTIVES To the instructor's satisfaction you will: - 1. Identify the characteristics, the functions, and conditions related to water. - 2. Identify at least four minerals and their functions. - 3. Identify properties of fat-soluble and water-soluble vitamins. - 4. Identify the function, the best food source, and a deficiency disease or condition due or related to vitamin deficiency for each vitamin. #### LEARNING ACTIVITIES #### Directions: All the information you need to complete this module successfully is included in the learning activities. Read the information on the following pages and complete all the exercises. If you have questions or problems, ask your instructor to help you. ### ACTIVITY #1. Water or H₂0 Directions: Read the following information. #### Characteristics of Water - 1. Is the main nutrient of the body - 2. Makes up 60-75% of the total body weight - 3. Is found within tissue cells and between the cells - 4. Is a part of all body fluids - 5. Is found inside cells (about 50%), in fluid around cells (15%), in the blood (5%), and the remainder is in other body fluids #### **Functions of Water** - 1. Solvent - a. Most of the chemicals in the body are in solution. - b. Water aids digestion by softening food. - 2. Regulator of Body Temperature - a. As water moves in and out of cells, it equalizes temperature. - b. Water lost through the skin in perspiration and from the urinary tract acts to cool the body.
- 3. Transportation : Nutrients and body secretions are moved throughout the body as the water moves in and out of cells (i.e., carries water soluble Vitamins B, C). - 4. Excretory Agent - a. Waste products are removed from the body and dissolved in urine, perspiration and feces. - b. Water adds bulk in the intestinal tract. - 5. Lubricant The moving parts of the body are surrounded with water to prevent friction and wear. #### Chemical Makeup of Water - 1. Hydrogen (H₂) - 2. Oxygen (O) - 3. $^{1}H_{2} + O = H_{2}O = water$ #### **Human Body Needs Water** - 1. The body receives water: - a. by drinking it - b. by eating foods with a high fluid content, such as watermelon and other fruits - c. through metabolism and chemical changes of food | . 2. | The body loses water: | | | |--------------|---|----------------------|--------------------------| | , | a. through the kidneys as urine | , | | | ` | b. through the bowel as part of the bulk of feces | , | ` | | | c. through the skin in perspiration | 14 | | | | d. through the lungs as moisture in the air | | • | | . 3. | Abnormal losses of water happen in: | · | 1 | | | a. vomiting | , | | | | b. hemorrhaging | | | | | c. seepage of tissue fluids from burns | . ' | | | 7 | d. addraining wounds . | • | | | | e. localized edema which draws fluid away from ot | her parts of the boo | iy | | 4. | Intake of water must equal the output of water each | day | | | | a. 3000 cc intake per day recommended | * | | | | (1) 1500-2000 cc or 6-8 glasses of water daily | • | | | | (2) 1000 cc from milk, tea, coffee, broth and o | ther foods | | | • | b. Conditions caused by imbalance of intake and or | utput of water | , | | • | (1) <u>Dehydration</u> - lack of water | | | | • | . (2) Edema - retention of water | | | | Direction | Complete this exercise on water. Check your page 14 of this module. | answers with those | e given on | | 1. | Water makes up% of the total body weigh | nt. | ٠. | | 2. | Water is foundcells, and is a part of all body fluids. | cells, | | | 3. | About % of the water is found inside of fluid around cells and % in the blood, body fluids. | cells,% i | s found in
s in other | | .4. | Water makes up part of the blood. | TRUE | FALSE | | ~ 5 <u>.</u> | Water acts as a lubricant. | TRUE | FALSE | | 6. | Water seldom regulates temperature. | TRUE | FALSE | |-----|---|------|-------| | 7. | Water carries nutrients via cell membrane. | TRUE | FALSE | | 8. | Intake should equal output (of water daily). | TRUE | FALSE | | 9. | Lack of sufficient water is called "dehydration". | TRUE | FALSE | | 10. | Fluid retention is called "edema". | TRUE | FALSE | | 11. | The recommended total daily water intake is | co | 's. | #### **ACTIVITY #2.** Minerals Directions: Read the following information relating to minerals (including the chart). #### Characteristics of Minerals - 1. Minerals are simple chemical agents. - 2. There are about 19 minerals used by the body; 17 are essential. - 3. Four percent of the body is mineral, with calcium and phosphorous in the bones the major portion. #### Functions of Minerals - 1. Compose a part of all cells and body fluids - 2. Form the structural framework of body as part of bones and teeth - 3. Assist in regulating vital life processes by maintaining an acid-base balance - 4. Regulate metabolism of enzymes - 5. Aid in transmission of nerve impulses #### - MINERAL CHART FOR ACTIVITY #2 | MINERALS | FUNCTIONS | FOOD SOURCES | DEFICIENCIES | FACTORS IN ABSORPTION | |---|---|---|--|---| | Calcium | Needed for skeletal formation Needed for blood clotting Needed for formation of teeth Assists normal activities of muscles, including heart muscle Assists in nervous system functions | Milk - milk products Cheese Sardines Dark green leafy vegetables Fish | Rickets - retarded growth abnormal develop- ment of bones Poorly formed bones, maybe brittle or porous Poorly formed teeth Slow blood clotting | * | | Phosphorus
(works closely
with Calcium) | Helps in formation of bones and teeth Assists in absorption and transportation of nutrients Is necessary for the metabolism of protein, carbohydrate and fat for the release of energy from these nutrients | Milk Milk products Cereals Legumes Eggs Fish Neat | Rickets
Poor bone formation | Vitamin D
assists in absorp-
tion | | Iron | Helps form hemoglobin (red substance of blood cells) Carries oxygen to tissues | Liver Oysters Dried Beans Peas, Lentils Lean beef Dark green leafy vegetables Whole grain cereal Egg yolk | Iron deficiency anemia listlessness weakness gastric disturbance pale-dry skin shortness of breath dizziness | Retarded by lack of Vitamin C lack of hydrochlo- ric acid | | lodine | l. Assists in formation of thyroid gland hormone, Thyroxine | Sea foods
lodized Salt | Causes simple thyroid goiter In young, Cretinism, physical and mental retardation | • | 45 FACTORS IN ABSORPTION Trace elements - needed in minute quantities - provided in balanced diet Selenium Manganese Copper Cobalt Fluorine Zinc 48 | Direction | <u>ns:</u> | those given on page 14 of this modu | | ions. Check your answers with | |-------------|------------|--|------------|-------------------------------| | <u></u> | 1. | An essential component of hemoglobin and in the formation of red blood cells | a. | Phosphorus | | | 2. | Needed for blood clotting and bone and teeth development | b. | Small quantifies | | | 3. | Needed to prevent rickets | C. | Calcium | | | 4. | Helps thyroid gland to function normally | d. | Iodine | | | 5. | "Salts" of the body | e. | Sodium, Potassium, Chlorides | | ,
 | 6. | Some "trace elements" | f. | Iron | | | | | - . | · , | #### ACTIVITY #3. Vitamins (Fat Soluble and Water Soluble) **Directions:** Read the following information on vitamins. Vitamins are organic compounds whose presence in the diet regulates metabolism and makes possible a more efficient utilization of carbohydrates, protein, and fat within the body. ### Characteristics of Vitamins - 1. Vitamins lack calories. - 2. Each vitamin has a specific job to do. - 3. Deficiency diseases are usually the result from the lack of more than one vitamin. The word "deficiency" is used to indicate degrees of shortages. #### Classes of Vitamins - 1. Fat-soluble vitamins - a. Vitamin A - b. -Vitamin D - c. Vitamin E - d. Vitamin K - 2. Water-soluble vitamins - a. Vitamin C - b. Vitamin "B" complex - (1) Vitamin B₁, Thiamin - (2) Vitamin B₂, Riboflaviň' - (3) Vitamin B, Niacin - (4) Vitamin B₆, Pyridoxine - (5) Vitamin B₁₂, Cyanocobalamin - (6) Vitamin B3; Pantothenic Acid - (7) Folic Acid, Folacin #### General Properties of Fat-Soluble and Water-Soluble Vitamins #### **FAT-SOLUBLE VITAMINS** - 1. Soluble in fat and fat solvents. - 2. Intake in excess of daily need stored. - 3. Excess not excreted in urine. - 4. Deficiency symptoms slow to develop. - 5. Not absolutely necessary in diet every day. - 6. Contain only the elements carbon, hydrogen, and oxygen. #### WATER-SOLUBLE VITAMINS - 1. Soluble in water. - Minimal storage of dietary expenses. - 3. Excess excreted in urine. - 4. Deficiency symptoms often develop rapidly. - 5. Must be supplied in diet every day. - 6. Contain the elements C, H, O, and nitrogen, and in some cases others such as cobalt or sulfur. #### Terms Related to Vitamins - 1. Avitaminosis - a. Without vitamins or vitamin deficiency - b. May be due to dietary lack or a problem in absorption - 2. Hypervitaminosis - a. An excessive amount of vitamins taken in may cause toxic symptoms. - b. Vitamins should be taken under a physician's supervision. - 3. Antivitamins Substances that prevent normal use of a vitamin <u>Directions:</u> Complete the exercise on fat-soluble and water-soluble vitamins. Check your answers by referring to the previous material in this activity. | | l | | ^{2.} | | | |----|--------------|---------------------------------------|---------------|----------|-------------| | | 3 | <u></u> | <u> </u> | | | | в. | Name six WAT | TER-SOLUBLE VITAMI | NS: | | • | | | 1. | | 2 | | | | | 3 | | <u> </u> | | | | | 5 | · · · · · · · · · · · · · · · · · · · | 6 | | | | Ģ. | | R-SOLUBLE VITAMIN | S": | <u> </u> | | | | | | · • | <u> </u> | · | | • | | <u> </u> | | · | • | | D. | Define "FAT- | SOLUBLE VITAMINS": | · | | | | | | | | | | #### ACTIVITY #4. Vitamin Chart Directions: Read and study the information on the following chart. For each vitamin you will need to know the function, food source, and related vitamin deficiency disease or condition. #### VITAMIN CHART FOR ACTIVITY #4 | VITAMINS | KEYPOINTS | FUNCTIONS | FOOD SOURCES | DEFICIENCIES | FACTORS IN ABSORPTION | |------------------------------|-------------|---|--
---|--| | Vitamin A | Fat soluble | 1. Promotes growth and repair of body tissues 2. Helps resist infections 3. Assists in good vision especially "night vision" 4. Helps form tooth enamel 5. Helps adrenal glands in production of corticosterone | Liver
Yellow vegetables
Dark green leafy vege-
tables | Night blindness Retarded growth Weakened respiratory system Increases susceptibility to infection Poor tooth enamel formation | | | | ત્ત | | | Hypervitaminosis Bone fragility Spleen enlargement Pruritis Nausea Menstrual disorders Loss of hair | | | Vitamin D "Sunshine Vitamin" | Fat soluble | Needed for calcium and phosphorus metabolism Assists normal tooth formation | Sunshine Cod liver oil Butter Cream Egg yolk Liver | Rickets in children Poor bone and tooth formation Hypervitaminosis Nausea, loss of appe- | • | | | • | | | tite Headache Changes in bone structure Renal calculus (stone) formation | | | Vitamin E | Fat soluble | I. Act as "Antioxidant" - reinoves oxygen or prevents oxygen from combining with a sub- stance - in this way prevents destruction of Vitamin A, Vitamin C and fatty acids Prevents destruction of red blood cells, muscles, and other tissues | Seed gerin oils
Green vegetables
Egg yolk | | (stored
in fatty
tissue,
pituitary,
adrenal
glands) | 53 | ٠. | | |-----------|---| | m | | | | | | , | | | 'n | | | , - | | | Z | | | Ξ | | | 7 | | | 4 | | | n | | | Π. | | | \sim | | | | | | CTI | | | ï | • | | \supset | | | 7 | | | _ | | | 7 | | | - | | | | | | m | | | ŀΛ | | | • | | | 1 | | | - | | | O | | | ö | | | = | | | = | | | ⊑. | | | = | | | 7 | | | X | | | 4 | | | 4 | | | | | | | | | | | | VITAMINS | KEYPOINTS | FUNCTIONS | FOOD SOURCES | DEFICIENCIES | FACTORS IN ABSORPTION | |--------------------------------------|-----------------|--|--|---|---| | Vitamin K | * Fat Soluble | Needed for normal clotting of blood Needed for liver function | Liver
Milk
Eggs
Soybean oil
Green leafy vegetables
Fruits | Slow blood clotting
time
Hemorrhages - | Deficiency
caused by
lack of
absorption -
happens in
liver disease,
large dosages
of salicylates | | Vitamin B _l
Thiamin | Water soluble | Helps convert carbohy-
drates to energy Helps digestion Helps heart, nerves,
muscles function properly | Pork
Fish
Poultry
Eggs
Soybeans
Peanuts
Wholegrain cereals | Retarded growth Loss of appetite Nerve disorders Poor digestion Fatigue Beri-Beri condition | , | | Vitamin B ₂
Riboflavin | Water soluble | 1. Helps normal function of eyes 2. Helps keep skin and mucosa healthy 3. Helps use carbohydrates 4. Promotes well-being and vitality | Milk-milk products Heart, kidney, liver Green leafy vegetables Eggs Poultry Fish | Reddened eyes, Cataract-like symptoms in eyes Cracks in corners of mouth Inflammation of tongue Dry, scaly skin-aging | | | Vitamin B
Niacin | Water soluble _ | Helps keep skin and tongue healthy Helps in the function of the stomach, intestines, nervous system | Meat Liver Poultry Peanuts Fish Beans Whole Grains | Pellagra - lesions in corner of mouth diarrhea muscle weakness soreness of tongue skin lesions | , | | Vitamir B ₆
Pyridoxine | Water soluble | 1. Needed for protein, carbohydrate, protein inetabolism 2. Used in treatment of nausea in pregnancy and deep X-ray treatment 3. Helps in production of antibodies | Liver Yeast Wheat gerin Pork Milk Potatoes Legumes | Skin problems
Anemia
Weakness | ٠ | | ۳ | |---------------| | ्रंग | | > | | R | | Z | | Ξ | | Z | | ₽. | | \rightarrow | | Ô | | \dashv | | " | | \simeq | | - | | H | | 12 | | • | | ŧ | | Q | | 2 | | ≓ | | Ξ. | | 7 | | ล | | ۵ | | | | VITAMINS | KEYPOINTS | FUNCTIONS | FOOD SOURCES | DEFICIENCIES | FACTORS IN ABSORPTION | |---|---------------|--|--|---|-----------------------| | Vitamin B ₁₂ Cyanocobal- amın | Water soluble | Needed for nervous tissue Helps in metabolism of iron Necessary for prevention of pernicious anemia (extrinsic factor) | Liver
Kidney
Milk
Fish
Eggs
Cheese
Lean meat | Pernicious anemia | | | Vitamin B ₃ , Pantothenic Acid | Water soluble | 1. Needed for fat, carbohy-drate, protein metabolism 2. Needed for production of cholesterol, adrenal steroids and hemoglobin | All foods Egg yolk Liver, kidneys Yeast Potatoes Whole grains | Fatigue, muscle cramps
Burning feet
Susceptibility to upper
respiratory conditions | | | Folic Acid
Folacin | Water soluble | Needed for protein metabolism Needed for growth and production of red blood cells | Liver Kıdney Nuts Legumes Green leafy vegetables Whole grain cereals | (Can change the blood picture of pernicious anemia - regulations by law limit amount of Folic acid) | | | Vitamin C Ascorbic acid | Water soluble | Needed for growth Helps keep blood vessel walls strong Helps resist upper respiratory infections Helps heal wounds and burns Helps in absorption of iron | Citrus fruits Tomatoes Raw cabbage Green leafy vegetables Berries Melons | Bruise easily Fractures heal slowly Scurvy condition sore gums loose teeth bleeding in inouth | | 5.C2.12 <u>Directions:</u> Complete the chart below. Check your answers with the Vitamin Chart on the previous pages. | Vitamin Function B | Deficiency Diseases est Food Source Or Condition | |-------------------------|--| | Vitamin A | | | Vitamin K | | | Vitamin D | · · · · · · · · · · · · · · · · · · · | | Vitamin C | | | Vitamin E | | | Vıtamin B ا | | | Vitamin B ₂ | | | Niacin | A | | Vitamin B ₆ | | | Vitamin B ₁₂ | | #### **ANSWERS** ### ACTIVITY #1 - ı. - 60-75% within the tissue, between 2. - 50%, 15%, 5% 3. - true - true - 6. false - 7. true - true 8. - 9. true - 10. - true 3000 cc's 11. - 2. С - , **a** - d - e #### NUTRITION #### Module D - Diet Therapy #### RATIONALE Foods that patients eat are ordered or prescribed by doctors, planned by dietitians, and served by nurses. This module will help you to understand why patients must have different diets. #### PERFORMANCE OBJECTIVES To the instructor's satisfaction you will: - 1. Identify the different diets, the foods included in each specific diet, and the conditions for prescribing special diets. - 2. Identify the factors in planning and using a diabetic diet. - 3. Describe a characteristic which identifies each specific diet. #### LEARNING ACTIVITIES Directions: Read all the information given and complete the exercises in this module. The written activities are included to help you prepare for the Post Test and to help you learn the information presented. If you need help, ask your instructor to assist you. #### **ACTIVITY #1. Diets** Directions: Read the following information. Illness may change the ability of a person to eat, to digest, or to use foods. The health team must provide a diet of foods that is as normal as possible. The dietitian will plan a diet that is based on the doctor's prescription that includes the needs and the likes of the patient. This activity will discuss therapeutic modifications of the general or regular diet. Diets will be modified or changed in one of five ways. - 1. Number of meals each day - 2. Consistency of the food (liquid or solid) - 3. Nutrients increased - 4. Nutrients decreased 5. Elimination of certain foods J. J. J. Marke #### Regular Diet - 1. Is the most common diet - 2. Is also known as a full, house, general diet, or diet as tolerated - 3. Has no restrictions in food choices - 4. Allows the patient to eat or to drink anything - 5. Provides the patient with 2000 to 2500 calories counting all of the protective foods (meat, eggs, milk, citrus fruits, vegetables, whole grain or enriched bread, and butter) | | • | | |----------|-------|---| | r | | • | | PVO | rcise | | | | | | <u>Directions:</u> Complete this exercise on regular diets. Check your answers with the previous information given. | a | | | | |----|-------------|-------------|---| | b | | | , | | | • | • | | | c | | | | | d. | | • | - | #### **Liquid Diets** #### Full Liquid Diet - 1. Should be used for limited time - Produces 1300 to 1500 calories - 3. Consists of all foods that are liquid at room and body temperature: - a. milk beverages - b. fruit juices - c. ice cream - d. gelatins - e. tea - f. carbonated drinks - g. coffee - 4. Could be used under these conditions: - a. acute infections - b. fever - c. patient too ill to chew - d. progression from clear to regular diet after surgery - e. gastrointestinal upset #### Clear Liquid Diet . - 1. May be called surgical liquid diet - 2. Furnishes about 500 calories - 3. Includes all liquids you can see through: - a. tea - b. coffee - c. fat-free broth - d. apple juice - d. water - f. 7-Up - 4. Is given to patients for 24-48 hours - Could be used under these
conditions: - a. dehydration - b. acute vomiting - c. diarrhea - d. very ill patients who have had surgery of the digestive system | 6. | Has | as its purpose: | |----------|------|--| | | a. | to relieve thirst and dehydration | | • | b. | to start peristalsis in recent postoperative patients | | Exercise | 2. | | | Directio | ns: | Complete this exercise on liquid diets. Check your answers with those given on page 34 of this module. | | 1. | List | six foods included in a clear liquid diet. | | | a. | · - · · · · · · · · · · · · · · · · · · | | • | b. | | | , | c. | | | | d. | <u>, </u> | | | e. | <u> </u> | | • | 'n. | | | ·
2. | Sta | te two purposes of the clear liquid diet. | | | a. | | | 1 | b. | | | 3. | The | patients who receive a clear liquid diet may have what conditions? | | _ | a. | | | | b. | | | | c. | | | | d. | | | 4. | Hov | w is the full liquid diet different from the clear liquid diet? | | ٠ | | • | | | | | | | سير | •• | |------------|---------|---| | | 5. | Patients receiving the full liquid diet may have what conditions? | | | , | | | | | a | | | | b | | | | C• | | | ٠. | d | | <u>`</u> 1 | Tube Fe | eding Diet | | | 1. | Is ordered individually by physician | | | .2. | Includes 2500 calories per day | | | ٠ 3. | Consists of regular solid foods that have been put through a blender (blenderized with milk) | | | 4. | Causes less diarrhea than when formula is used | | | 5. | Is given to the patient through a nasal gastric tube - inserted into the stomach | | | 6. | May be used for patients with these conditions: | | ኝ | | a. after gastrectomy | | r | | b. anal surgery . | | | | c. severe burns . | | | | d. unconsciousness | | | | e. disease involving the esophagus or patients unable to swallow or chew | | | То | tube feed a patient: | | | 1. | Allow the feeding to warm to room temperature (Cold liquids directly into the stomach may result in constriction of the blood vessels in the stomach and cramping pains.) | | | 2. | Check the nasal gastric tube to be sure it is still in the stomach before starting the feeding. | | | | a. Withdraw a small amount of stomach contents with a syringe; or | - place open end of gastric tube in water; if bubbles appear, tube is in the lungs; or b. - inject a small amount of air into the tube while someone listens with a stethescope at the apex of the stomach; a gurgling sound will be heard if the tube is in place. ጙ - . 3. Allow the tube feeding to enter the stomach by gravity. - 4. Allow a small amount of water to run into the tubing after the tube feeding has run in to wash it out. That way, the feeding will not have a chance to crumble and clog the tube. | Exercise | 3~ | |----------|----| |----------|----| **Directions:** Complete the exercise on tube feeding diets. Check your answers with the previous information. If you have any questions, ask your instructor to help you. | | | | |
 | , | |----------------------|------------------|---------------|--------------|-------|---| | | | | | | | | | | | | | | | | | | |
 | | | | | _ | | | | | Ties sue foods | used in a tube | feeding diet | | | | | List two loods | used in a tube i | reeding diet. | | | | | a | | | |
 | | | | | | | | | | b | | | |
 | | | | 4 | this diet wou | |
• | | | | itions for which | | | · | | | State six cond | 4 | this diet wou | ald be used | | | | State six cond | itions for which | this diet wou | ild be used. | | | | State six cond a. b. | itions for which | this diet wou | ild be used. | | | | State six cond | itions for which | this diet wou | ild be used. | | | | State six cond | itions for which | this diet wou | ild be used. | | | 65 #### Soft Diet - 1. Is modified in consistency so that "roughage" is removed - 2. Requires little chewing - 3. Includes these foods: - a. very tender meats - b. vegetables fruits - 4. Does not include any of the following foods that are irritating to the gastro-intestinal system: - a. nuts - b. fibers - c. cellulose - d. salads - e. spices - f. fried foods - g. tough meats - h. very rich pastries - 5. Has as its purpose: - a. to progress a patient from a liquid to a regular diet - b. to be used following gastrointestinal upset or GI surgery #### **Mechanical Soft Diet** - 1. Contains any food which is soft or ground - 2. Does not have to be chewed - 3. Does not include the following foods: - a. nuts - b. fibers - c. cellulose - d. salads - e. spices - f. fried foods - g. tough meats - h. pastries - 4. Is given to the patient who: - a. cannot chew well - b. does not have teeth #### Exercise 4. <u>Directions:</u> Complete this exercise on soft and mechanical soft diets. Check you answers with the previous information. | | Soft: | | |----|-------------------------------------|-----------------------------------| | | Mechanical soft: | · | | 2. | Patients who have | will have a mechanical soft diet. | | 3. | A progression diet between liediet. | quids and a regular diet is a | #### **Bland Diet** - 1. Is moderately low in roughage - 2. Is very soft - 3. Is not spicy as in "hot chili" - 4. Is not hot in terms of temperature - 5. Is not irritating to the gastrointestinal system - 6. Includes these foods: - a. milk - b. tender meats - c. tender, young, or canned fruits and/or vegetables - 7. Is given to patients with these conditions: - a. colitis - b. gastric ulcers #### Low Residue (Low fiber) Diet - 1. Should be used for a limited time only - 2. Must be completely absorbed - 3. . Rests the gastrointestinal tract, but lacks minerals and visamins - 4. Includes these foods: - a. tender meats - b. clear fat-free soup - c. eggs - d. refined cereals - e. fruit juice- - f. gelatins - g. white toast or crackers - 5. Does not include these foods: - a. whole grain cereals - b. milk- - c. cheese - d. fruits - e. vegetables - f. excessive seasonings - 6. May be ordered for patients with these conditions: - a. severe diarrhea - b. ulcerative colitis - c. before and after surgery of intestinal tract #### High Residue (High fiber) Diet - 1. Is a normal diet with increased fiber content - 2. Adds bulk - 3. Is used in the treatment of constipation 65 | LLM | () (I) | , | CHVIIIES - COMMISCO | • | _ | | - | , | • | |-----------|--------|-----------|---|--------------------|-----------------|------------------------------|------------------------|------------------------|------------------| | • | 4. | Incl | udes these foods: | | • | | | | | | , | | a. | raw fruits | , | | • | | | | | | | b.· | vegetables (use skin when | n po ssi b | le) | | | | | | | | c. | whole grain cereals | • | • | | • | | | | ** | | d. | leafy green vegetables | | | | | • | | | • | 5. | Doe | es\not include these foods: | | | | | ` | | | | | a. | excessive seasonings | • | | ` | | • | 1 | | • | • | b. | refined cereal | * | | | | | 0 | | Exer | cise | 5. | | | | 4. | | | | | Dire | ctio | ns: | Complete the following previously given. If you | exercis
have qu | e. Ch
estion | eck your an
s, ask your i | swers wit
nstructor | n the inf
to help : | ormation
you. | | • | 1. | Lis | t the foods included in a b | land die | t. | | | | • | | | | a. | | | | | | | | | | | b. | | | _ | | | | | | | | c. | | <u> </u> | | | | | | | , | 2. | Αb | pland diet is prescribed for | patien | ts with | n what condi | tions? | , | | | £ 70.5 JJ | | a. | | • , | | | | , . | | | , * | 3. | b.
Wh | at foods are permitted in | a low re | esidue. | diet? | | | | | , | | a. | | | | | | | · • | | • | | b. | | · • | | • | | | | | 1 | | c. | | <u> </u> | | | | | | | | | d. | • | | | ` | • | - | | 6j | 4. | A low residue diet would be ordered for patients with what conditions? | |---------|--| | | a | | | b | | | C• | | 5. | What foods are allowed in a high residue diet? | | • | a | | | b | | • | c | | ligh Ca | loric Diet | | 1. | Is a diet with increased caloric intake (3000 to 5000 calories per day) | | 2. | Has a gradual increase of food intake | | 3. | Consists of three full meals plus two snacks during the day | | 4. | Includes all foods plus extra portions of the following: | | | a. sugar | | | b. butter | | | c. cream | | | d. sauces | | 5. | Avoids these low calorie foods: | | | a. lettuce | | | b. too many fats as they affect appetite (gives feeling of satisfaction since they are digested more slowly) | | 6. | Is given to patients with these conditions: | | | a. underweight | | | b. hyperthyroidism | | | c. pneumonia | | | d. fevers | #### Low Caloric Diet - 1. Is a normal diet with reduced caloric intake - 2. Reduces calories by eliminating some carbohydrates and fats - 3. May be deficient in minerals and vitamins if diet is less than 1000 calories - 4. Includes these foods: - a. bulky low calorie fruits - b. vegetables - c. adequate fluids - d. lean meats - e. eggs - f. skim milk - 5. Does not include these foods: - a. fats - b. pastries - c. creams - d. sauce's - e. gravies - 6. May be ordered for patients with these conditions: - a. obesity - b. cardiovascular diseases - c. hypertension #### Exercise 6. Directions: Complete this exercise on high caloric and low caloric diets. Answers can be found on page 34 and 35 of this module. | 1. | What is the | difference | between | a high .ca | loric and | a l | low ca | loric | diet? | |----|-------------|------------|---------|------------|-----------|-----|--------|-------|-------| | | | | | | | | | | | | 2 . | What is the purpose of a high caloric diet? | | |------------|---|-------------| | 3. | List the foods included in a high
caloric diet. | • | | | a | | | | b | | | | <i>(</i> с | · | | , | d | , | | | | | | | e | Noa ab ana | | 4, | A high caloric diet is prescribed for patients with these conditions. | Name them. | | | a | | | | b | | | | C | | | 5. | What is the purpose of a low caloric diet? | · | | • | | · | | 6. | List two foods that are omitted in a low caloric diet. | | | | | , | | • | `a | | | | b | | | 7. | List three foods that are included in a low caloric diet. | • | | | a | | | | b | | | | C | | | 8. | A low caloric diet is prescribed for patients with these conditions. | List them. | | | a | | | | | | | | • | | | • | C• | | 72 #### Low Fat Diet - 1. Is a normal diet with limited amounts of fats - 2. Contains only most easily digested fats - 3. Lacks vitamin A which must be given as a supplement - 4. Includes these foods: - a. lean meat - B. egg whites - c. cottage cheese - d. skim milk - e. fruits - f. vegetables low in fat - 5. Does not include these foods: - a. egg yolk - b. fatty meats - c. sauces . - d. gravies - e. whole milk - f. butter - 6. May be ordered for patients with these conditions: - a. obesity - b. liver and gallbladder conditions - c. digestive disturbances #### Low Cholesterol Diet - 1. Contains less cholesterol than a regular diet - 2. Cholesterol is normally found in all body cells and fluids, but is stored in the liver | 3. | Abnormally high cholesterol levels may result in deposits on blood vessel walls or in the liver or in the gallbladder | | | | |-------------|---|---|--|--| | 4. | Includes these foods: | | | | | | a. (| skim milk | | | | | b. 1 | lean meats | | | | | c. | fish · | | | | | d. | margarine | | | | | e. | vegetable oil | | | | 5. | Does | not include these foods: | | | | | a. | butter | | | | | b. | whole milk | | | | | с. | egg yolks | | | | | d. | pork | | | | 6. | Is pr | escribed for patients with these conditions: | | | | | a. | Atherosclerotic heart disease | | | | | b. | Hyperlipidemia | | | | | C٠ | Hyper lipoproteine mia ° | | | | Exercise | e 7. | | | | | Direction | ns: | Complete the following exercise on low fat and low cholesterol diets. Answers can be found on page 35 of this module. | | | | 1. | Defi | ine a low fat diet. | | | | - 2. | List | three foods included in a low fat diet. | | | | - | a. | | | | | | b. | | | | | • | . c• . | • | | | | | | | | | lean meat | 4. | State three conditions for which a low fat diet may be used. | |-----------------|--| | | a | | | b | | | c | | ₃ 5. | Cholesterol is found in and | | , 6. | List four foods included in a low cholesterol diet. | | | a | | Selfan. | b | | r | c | | | d | | 7. | List two foods that must be omitted from a low cholesterol diet. | | | a | | | b | | 8. | State three conditions in which a low cholesterol type diet may be used. | | | a | | | b | | • | c | | High P | rotein Diet | | ļ. | Is a normal diet with increased amounts of protein | | 2. | Is low in fats | | 3. | Is used for the repair of tissues and body growth | | 4. | Includes these foods: | | | a. extra portion of milk | | | | - · d. _cheese - e. fist - 5. Does not include foods high in fat: - a. cream - b. gravy - c. avocado - 6. Is given to patients with these conditions: - a. burns - b. anemia - c. kidney disease (nephritis and nephrosis) - d. liver diseases (hepatitis and cirrhosis) - e. celiac disease #### Low Protein Diet - 1. Decreases the amount of protein consumed in the body - 2. Is used when the kidneys cannot remove nitrogen waste (the end product of protein metabolism) - 3. Is restricted in proteins to the amount the body can handle - 4. Includes most foods on the regular diet - 5. Does not include these foods: - a. / meat - b. milk - c. cheese - d. eggs - e. fish | 6. | Is p | escribed for patients with these conditions: | |----------|--------------|--| | : | a. | kidney failure | | | b. | nephritis | | Exercise | 8. | | | Directio | <u>ns:</u> - | Complete the following exercise on high protein and low protein diets. Answers can be found on page 36 of this module. | | 1. | List | five foods included in a high protein diet. | | | a. | | | | b. | · | | • | c. | | | | d. | | | | - | | | • | e. | | | 2. | Sta | te three conditions for which a high protein diet may be used. | | | a. | | | | b. | | | | c. | <u> </u> | | 3. | Wh | en would protein be restricted in the normal diet? | | | | | | | | · | | 4. | Sta | te one condition for which a low protein diet may be used. | | | | | | Low Soc | ium | Diet | #### Low - Limits or eliminates all sources of salt (sodium chloride) 1. - Restricts the most common \min_{ν} ineral, sodium 2. | a. pork b. salt (no salt allowed on the meal tray) c. carbonated beverages (soda pop) 4. Is prescribed for patients with these conditions: a. cardiac (heart patients) b. toxemia of pregnancy c. cardiovascular disease d. any patient taking cortisone medication e. kidney disease Exercise 9. Directions: Complete this exercise on low sodium diets. Answers can be found on page 36 of this module. 1. List three items that are omitted or limited in the low sodium diet. a. b. c. 2. State five conditions that restrict sodium. | |--| | c. carbonated beverages (soda pop) 4. Is prescribed for patients with these conditions: a. cardiac (heart patients) b. toxemia of pregnancy c. cardiovascular disease d. any patient taking cortisone medication e. kidney disease Exercise 9. Directions: Complete this exercise on low sodium diets. Answers can be found on page 36 of this module. 1. List three items that are omitted or limited in the low sodium diet. a | | 4. Is prescribed for patients with these conditions: a. cardiac (heart patients) b. toxemia of pregnancy c. cardiovascular disease d. any patient taking cortisone medication e. kidney disease Exercise 9. Directions: Complete this exercise on low sodium diets. Answers can be found on page 36 of this module. 1. List three items that are omitted or limited in the low sodium diet. a | | a. cardiac (heart patients) b. toxemia of pregnancy c. cardiovascular disease d. any patient taking cortisone medication e. kidney disease Exercise 9. Directions: Complete this exercise on low sodium diets. Answers can be found on page 36 of this module. 1. List three items that are omitted or limited in the low sodium diet. a b C 2. State five conditions that restrict sodium. | | b. toxemia of pregnancy c. cardiovascular disease d. any patient taking cortisone medication e. kidney disease Exercise 9. Directions: Complete this exercise on low sodium diets. Answers can be found on page 36 of this module. 1. List three items that are omitted or limited in the low sodium diet. a. b. c. 2. State five conditions that restrict sodium. | | c. cardiovascular disease d. any patient taking cortisone medication e. kidney disease Exercise 9. Directions: Complete this exercise on low sodium diets. Answers can be found on page 36 of this module. 1. List three items that are omitted or limited in the low sodium diet. a | | d. any patient taking cortisone medication e. kidney disease Exercise 9. Directions: Complete this exercise on low sodium diets. Answers can be found on page 36 of this module. 1. List three items that are omitted or limited in the low sodium diet. a. b. C. 2. State five conditions that restrict sodium. | | e. kidney disease Exercise 9. Directions: Complete this exercise on low sodium diets. Answers can be found on page 36 of this module. 1. List three items that are omitted or limited in the low sodium diet. a | | Directions: Complete this exercise on low sodium diets. Answers can be found on page 36 of this module. 1. List three items that are omitted or limited in the low sodium diet. a. b. c. 2. State five conditions that restrict sodium. | | Directions: Complete this exercise on low sodium diets. Answers can be found on page 36 of this module. 1. List three items that are omitted or limited in the low sodium diet. a | | 36 of this module. 1. List three items that are omitted or limited in the low sodium diet. a. b. c. 2. State five conditions that restrict sodium. | | a b c 2. State five conditions that restrict sodium. | | c State five conditions that restrict sodium. | | 2. State five conditions that restrict sodium. | | 2. State five conditions that restrict sodium. | | | | a | | | | b | | c | | d | | e, | | | ### Activity #2. Diet Therapy for Diabetics Directions: Read the following information. #### Planning the Diabetic Diet Proper diet planning is an important <u>TREATMENT</u> for a diabetic. Each diabetic's diet is specially and carefully prescribed just for him/her. In some mild cases of the disease, especially among elderly people, a proper diet alone may control the disease where all concentrated sweets and all rich foods are eliminated. Since obesity (overweight) is one of the things which can help a person to develop Diabetes, often an important part of the diet therapy is to get rid of excess weight. This is done by following a diet which contains fewer calories than the body actually needs. The body is
then forced to burn its own fat for energy, and thus a patient loses weight. When normal weight is reached, the calorie allowance is increased to maintain a normal healthy body weight. Keeping a normal body weight is one of the most important things a diabetic can do to keep the blood sugar in control. However, even when the body weight is normal, the diabetic must observe certain dietary rules. The physician will prescribe the proper diet including the number of calories needed by the diabetic patient. These calories are then divided between the three major nutrients - carbohydrates (sugars and starches), proteins, and fats. In a normal diet, 50-60% of the calories come from carbohydrates. In the diabetic diet, only 45% of the total calories come from carbohydrates. The reason for this is simple. REMEMBER, the diabetic cannot secrete insulin to transport glucose from the bloodstream to body cells. Therefore, if the intake of carbohydrates is the same as that of a normal person, the diabetic will go into hyperglycemia. The protein part of the diabetic diet is usually a high percentage of the total calorie allowance, because the diabetic needs this protein to build and to repair body tissues. The remaining calories allowed are used as a fat allowance. The physician decides the specific number of calories needed by each diabetic. In order to make that decision, the following information is needed: - 1. The patient's present weight (Patient may need to reduce.) - 2. The severity of the patient's disease - 3. The amount of the patient's physical activity. - 4. The patient's age and sex - 5. The amount and kind of medication taken by the patient Generally, the diabetic can eat the same foods as other members of the family. The foods will be very nutritious and will come from the BASIC FIVE FOOD GROUPS you have already studied. They are: - 1. Milk Group - 2. Meat Group - 3. Bread and Cereal Group - 4. Fruit and Vegetable Group - 5. Fats, Sweets, Alcohol Group The physician has worked hard to plan an individual diet for each diabetic patient. However, it is the patient's responsibility to adhere to this prescribed diet. Some general dietary rules the diabetic patient must follow include: - 1. Foods must be measured accurately: Foods are generally measured after cooking. - 2. Foods must be prepared properly: Meats should be baked, boiled or broiled. Foods may not be fried unless the meal allows for a "fat exchange". Vegetables may be prepared with the family meals, but the diabetic's portion must be removed before extra fat or flour is added. - 3. Special foods: Fruits must be fresh or canned in water. Most canned fruits are packed in a sugary syrup, which the diabetic patient cannot eat. - 4. Foods to avoid: All of these foods are concentrated carbohydrates. - a. sugar - b. candy - c. honey - d. jam & jelly - e. marmalade - f. syrups - g. pie - h. cakes - i. candy coated gum - j. fried, scalloped or creamed foods 🖫 - k. beer - l. wine or other alcoholic beverages. NOTE: Alcohol is immediately converted to sugar in the body. - 5. Eat only those foods on the diet. - 6. Never skip a meal. - 7. Never eat between meals, unless the diet calls for a bedtime snack. ### Using the Diabetic Diets and the Exchange Lists When the physician has decided on the number of calories the diabetic should have each day, which could range from 1000 to 3000 calories, the patient is given a specific diet to follow based on the number of calories allowed. The diabetic can have varied and satisfying meals as long as the dietary rules a ready mentioned are followed. The foods allowed in the diet are selected from EXCHANGE LISTS. There are seven exchange lists and they can be found on pages 25-29 of this module. Within each exchange list, the foods are interchangeable; because, in the amounts shown, each food in a specific list provides approximately the same amount of carbohydrates, fats, and proteins. For example, when the menu calls for one bread exchange, any item in List 4 may be eaten in the amount allowed. Look at the Bread List "List 4" on page 27.. If two bread exchanges are allowed, the diabetic could choose two different items from List 4 or two of the same foods." The SPECIFIC PURPOSE of the EXCHANGE SYSTEM is to give the diabetic patient some VARIETY in the diet, while "sticking to" the allowed calorie intake. The physician will give the patient a menu which tells how many food exchanges can be eaten from each list for each meal throughout the day. The patient can then look to the lists allowed and pick the desired foods. # **EXAMPLES OF LIQUID DIETS FOR DIABETICS** | CALORIE | S - 1200 | | | • | CALO | RIES - 1800 | | |---|------------------|------------------------------|----------------|---|-----------------|----------------------------|-----------------------------| | LIQUID DIETS (may any one of the meal | | o replace | | LIQUID D | | nay be used
als). | to replace | | FULL LIQUID | | • • • | ; , | FULL LIQ | <u>PUID</u> | | | | Eggnog milk egg | i/2 cup | 120 gm.,
50 gm. | • | Eggnog | milk
egg | 273 cup | 160 gm.
50 gm. | | Orange juice | l cup | 200 gm. | ٠, | Custard | milk
egg | 1/2 cup | 200 gm.
50 gm. | | Milk . | 3/4 cup | 180 gm. | • | Grape juic | ce ` | 3/4 cup | 180 gm. | | CLEAR LIQUID | • | • | • | CLEAR L | IQUID | • | • | | Clear bouillon | 1 cup | • | • | Orange ju | | l cup
2 tsp | -200 gm.
10 gm. | | Orange juice Grapefruit juice | I cup
I/2 cup | 200 gm. | , | ı
Grapefruî
with suga | | 1/2 cup
2 tsp | 100 gm.
10 gm. | | Gelatin dessert | 1/2 cup | 100 gm. | | Gelatin de | essert | 1/2 cup | 100 gm. | | BEDTIME FEEDI directed by physicia | | ly when | , | BEDTIME
by physic | FEEDII | NG (Only wh | en directed | | 1/2 milk exchange
(1/2 cup milk)
1/2 bread exchange
(2 crackers) | аррг | add
oximately
calories | | 1/2 milk e
(1/2 cup r
1/2 bread
(2 cracket | nilk)
exchan | approxi
ge [®] | imately | | | to d | aily diet | <i>ー・</i>
: | • | € _A | to daily | y diet `', | | Carbohydrates
Protein
Fat | , | 125 gm.
60 gm.
50 gm. | • | Carbohyd
Protein
Fat | rates | . / | 125 gm.
60 gm.
50 gm. | ON THE FOLLOWING PAGES, YOU WILL FIND "THE SEVEN FOOD EXCHANGE LISTS". DIRECTIONS: CHOOSE ONE DIET AND MAKE OUT A MENU FOR YOURSELF USING THE EXCHANGE LISTS. SHOW THE COMPLETED DIABETIC'S DIET TO YOUR INSTRUCTOR. ## REMEMBER!!!!!!! YOU CANNOT EXCHANGE A FOOD FROM ONE LIST, FOR A FOOD FROM ANOTHER LIST! FOR EXAMPLE, YOU CANNOT EXCHANGE ONE FRUIT EXCHANGE FOR ANOTHER BREAD EXCHANGE. THAT'S CHEATING!!!!!!!! THE EXCHANGE LIST ONLY MEANS THAT YOU CAN CHOOSE ANY FOOD FROM THE SAME LIST, SINCE IT CONTAINS THE SAME NUMBER OF NUTRIENTS. THE EXCHANGE LISTS MERELY PROVIDE FOR A VARIETY OF FOODS IN A DIET. ### THE SEVEN FOOD EXCHANGE LISTS List 1 Free Foods (allowed as desired, need not be measured) SEASONINGS: celery salt, cinnamon, garlic salt, garlic, mustard, mint, lemon, nutmeg, parsley, saccharin, pepper, and other sugarless sweeteners, spices, vanilla, and vinegar. OTHER FOODS: tea or coffee (without sugar or cream), bouillon, fat-free broth, rennet tablets, unflavored gelatin, dill or sour pickles, cranberries (without sugar), rhubarb (without sugar). <u>VEGETABLES: Group A</u> - minimal calories or insignificant carbohydrates. You may eat as much as desired of the raw vegetables. If a cooked vegetable is eaten, limit the amount to one cup. Asparagus Brussels sprouts Broccoli Cauliflower Cabbage Chicory Celery Cucumbers Eggplant Greens: chard, beets, collard dandelion, kale, mustard, spinach, turnip Lettuce Okra Mushrooms Radishes Peppers - green or red String beans Sauerkraut **Tomatoes** Summer squash Watercress ## List 2 Vegetable Exchanges Each individual portion supplies approximately 7 grams of carbohydrates and 2 grams of protein, or 36 calories. VEGETABLES: Group B (One serving equals 1/2 cup or 100 grams.) Carrots Rutabagas Beets Pumpkin Onions Winter squash Peas, green Turnips 84 List 3 Fruit Exchanges (fresh, dried, or canned without sugar) Each individual portion supplies approximately 10 grams of carbohydrates or 40 calories. | <u>Fruits</u> | | Household
Measurements | | • | Weight of Portion | |-----------------|-----------|-----------------------------|------------|-------|-------------------| | Apple | , | l small (2" diam.) | | , / | 80-grams | | Applesauce | \$ | 1/2 cup | | I | 100 grams | | Apricots, dried | ` | 4 halves | | | 20 grams | | Apricots, fresh | | ™ 2 medium | • | , . | 100 grams. | | Berries | | l cup | | | 150 grams | | Banana . | | 1/2 small | | - ' | 50 grams | | Blueberries | | 2/3 cup . | | , | 100 grams | | Cantaloupe | | 1/4 [/] (6" diam.) | , | | 200 grams | | Dates , | | 2 | • | • | 15 grams | | Cherries | . 1 | 10 large | • | • | 75 grams | | Figs, fresh | | 2 large | | | 50 grams | | Grapefruit | | l <u>(</u> 2 small | | - | 125 grams | | Grapes | | . 12 | | • | 75 grams | | Honeydew melon | • | 1/8 (7") | | | 150 grams | | Orange | | l small - | | ٠. | 100 grams | | Orange juice | | 1/2 cup | | , | 100 graṃs | | Peach | | l meďium , | • | · · · | 100 grams | | Pear | | l small | | | 100 grams | | Pineapple . | | . 1/2 cup | | | . 80 grams | | Raisins | | 2 tablespoons | • | • | 15 grams | | Tangerine . | _ | l large | | | 100 grams | | Watermelon | | l cup | <i>i</i> . | | 175 grams | | Prunes, dried | • | 2 | | ۵, | 25 grams | # List 4 Bread Exchanges Each individual portion supplies approximately 15 grams of carbohydrates and 2 grams of protein or 68 calories. 3 | <u>Breads</u> | Household
<u>Measurements</u> | Weight of Portion | |---|--|--|
 Bread Muffin Biscuit, roll Cornbread | l slice
1 (2" diam.)
1 (2" diam.)
1 1/2 2" cube | 25 grams
35 grams
35 grams
35 grams | | Cereal, cooked | 1/2 cup | 100 grams | | Cereal, dry
(flakes or puffed) | - 3/4 cup | 20 grams | | Rice or grits cooked | . 1/2 cup | 100 grams | | Spaghetti, noodles, etc. | 1/2 cup | 100 grams | | Crackers, round | 6 to 8 | 20 grams | | Crackers, soda | 3 | 20 grams | | Crackérs, saltine | 5 | 20 grams | | Crackers, oyster | 20 (1/2 cup) | 20 grams | | Crackers, graham | 2 0 | 20 grams | | Vegetables Beans (lima, navy, etc.), dry cooked peas (split peas, etc.), dry, cooked baked beans, no pork | 1/2 cup
1/2 cup
1/4 cup | 90 grams
90 grams
50 grams | | Parsnips | 2/3 cup | 125 grams | | Corn | 1/3 cup | 80 grams | | Potato, white, baked, or boiled | 1 (2" diam•) | 100 grams | | Potatoes, white, mashed | 1/2 cup | 100 grams | | Sponge cake, plain | 1 1/2" cube | a 25 grams | | Ice cream | 1/2 cup · | 770 grams | # List 5 Meat, Exchanges Each individual portion supplies approximately 7 grams of protein and 5 grams of fat or 73 calories. (30 grams equal 1 ounce) | Meat/Meat Substitutes | Household Measurements | Weight of Portion | |--|-----------------------------|-------------------| | Meat and poultry (beef, lamb, pork, liver, chicken, etc.) (med. fat) | 1 slice (3" x 2"
× 1/8") | 30 grams | | Frankfurter | 1 (8-9 per pound) | 50 grams | | Cold cuts | 1 slice | 45 grams | | Salmon, tuna, crab | 1/4 cup | 30 grams | | Codfish, mackerel, etc. | 1 slice | 30 grams | | Sardines | 3 medium , ° • | 30 grams | | Oysters, shrimp, clams | 5 small | 45 grams | | Cheese, cottage | 1/4 cup | 45 grams | | Cheese, cheddar,
American | 1 slice | 30 grams | | *Peanut butter | 2 tablespoons | 30 grams | | Egg | $\gamma 1$ | 50 grams 🤌 | ^{*}Limit the intake of peanut butter to 1 exchange per day unless allowance is made for \cdot carbohydrates in the diet plan. ### List 6 Fat Exchanges Each individual portion supplies approximately 5 grams of fat or 45 calories. | <u>Fats</u> | Household Measurements | , Weight of Portion | |---------------------|-------------------------|---------------------| | Bacon, crisp | l sliće | 5/grams | | Butter or margarine | l teaspoon | 10 grams | | Cream, heavy | l tablespoon | 15 grams | | Cream, light | 2 tablespoons | 30 grams | | French dressing | l tablespoon | 15 grams | | Gream cheese | l tablespoon | 15 grams | | Oil or cooking fat | l tablespoon | 5 grams | | Mayonnaise | 1 teaspoon | 5 grams* | | Olives | 5 small | 50 grams | | Nuts • | 6 small | 10 grams | | Avocado | 1/8 (4" diam.) | 25 grams | ## List 7 Milk Exchanges · Each individual portion supplies approximately 12 grams of carbohydrates, 8 grams of protein, and 10 grams of fat or 170 calories. | <u>Milk</u> | Cas. | Household <u>Measurements</u> | , | * | Weight of Portion | |------------------|------|-------------------------------|---|---|-------------------| | Milk, evaporated | • | 1/2 cup | | | 120 grams | | Milk, whole | • | l cup | | | 240 grams | | Milk, skim | | 1 cup | | _ | 240 grams | | *Milk, powdered | | 1/4 cup | | | 35 grams | | *Buttermilk | | l cup | • | | 240 grams | ^{*}Add 2 fat exchanges if the milk is fat free. | - | | | • | | |----|---|-----|------|---| | _ | ~ | | 156 | ۰ | | г. | | 1 (| 1.74 | 1 | | | | | | | | Directio | Complete this exercise on diet therapy for a diabetic. Answers can be for on pages 36 and 37 of this module. | bnı | |--------------|--|-----------| | 1, | roper diet planning for the diabetic is considered a | • | | 2. | some mild cases alone may control the disease. | | | · 3. | ince obesity is one thing which helps to develop diabetes, the first aim of develop is to | liet | | 4. | body weight is one of the most important things in help diabetic control the blood sugar level. | ing | | · 5. | Calories come from the three major nutrients: | ٠ | | | • | | | | • | | | | · | | | . 6 . | The diabetic diet is generally: (Circle the correct one.) | | | | High protein, low carbohydrates, and low fat High carbohydrates, low fat, and low protein Low fat, high carbohydrates, and high protein Low carbohydrates, low fat, and low protein | • | | 7. | he prescribes the diabetic diet. | | | 8. | ist five things the physician considers when prescribing a diabetic diet. | ` | | Legyp | | | | | | _ | | | • | — | | · | · | _ | | | · ` | _ | | 9. | tate the seven general dietary rules the diabetic must follow. | | | | • | <u>′.</u> | | 6 | • | | | | 8. | | ERIC Full Text Provided by ERIC | | - | • | | * | • | | |----|--------|---------------|--|----------------------------|--------------|--| | | | d | | | | | | | | e | | | | | | | | f | • | . , | | | | | | g | | | | · | | | 10. | The pu | urpose of the "food 🖥 | xchange lists | " is t | in the diet. | | | 11. | The c | liabetic needs a die | | prote | ein to help and | | | 12. | Withir | n each "exchange list | " foods are _ | | | | | 13. | e xcha | nge. TRUE | FALSE | (Ci | change a bread exchange for a fruit ircle One) | | AC | CTIVE | TY #3. | Review Exercises or | Liquid, Gene | ral, | Soft, and Special Diets | | Ex | ercise | e 1. | | | , | | | Di | rectio | ons: N | Match the right-hand
Answers can be found | column with
on pages 37 | the
and 3 | correct diet in the left-hand column.
38 of this module. | | | LIC | SOID\C | ENERAL | | | • | | ٠ | 1. | | Surgical liquids | , | Α. | Pot roast, string beans, salad, baked potato, ice cream, coffee. | | | 2. | | Tube feeding | | В. | Tea, broth, jello, 7-Up. | | | 3. | <u>·</u> | Full liquids | • | C. | Soft cooked or pureed vegetables, meats, no spices. | | • | 4. | | Clear liquids | | D. | Ice cream, milk, fruit juice, tea. | | | 5. | ·
 | Regular diet | | E. | Blenderized foods or milk-based formulas. | | | so | FΤ | | - | | | | | 1. | | Bland | , : | A. | Diet, used if the patient has no teeth. | | | 2. | | Soft | | 'в. | For the patient with gastric ulcers. | | | 3 | | Mechanical soft | | C. | · For patient with severe diarrhea or ulcerative colitis. | | • | 4. | | Low residue | | , D. | Included on progression dieta from liquids to regular dieta | | · | SPEC | CIAL DIETS , | · | | |------|-------|---|---------------|--| | • | 1. | Diabetic | Α. | No salt on meal tray. | | | 2. | Increased protein . | в. | Used for loss of weight. | | | 3. | Decreased sodium | G. | Gallbladder disease. | | | 4. | Low caloric | D. | Kidney disease. | | | 5. | Fat restricted | E. | Used for burned patients and for repair of body tissues. | | / | 6. | Decreased protein | F. | Used to increase body weight. | | | 7. | High caloric | G. | Heart disease. | | , | 8. | Low cholesterol | н. | Exchange list regulating carbohy-drates. | | Exe | rcise | 2. | | • | | Dire | ctio | Mrite the name of the specific of Answers can be found on page 38 | diet of | described in the following statements. | | | 1. | Give four names for the diet that requ | ires <u>l</u> | NO restrictions upon food choices. | | | | a | | + | | • . | | b | | | | , | | Ç | | · · · · · · · · · · · · · · · · · · · | | | | d | , | | | | 2. | The diet that includes clear broth, tea | ,.and | 7-Up is the diet. | | , | | The diet that includes milk, custard, diet. | and i | ce cream is the | | | 4. | The diet which omits salt from the me | al tr | ay is thediet. | | | 5. | The diet that includes foods that are diet. | e higi | n in calories is the | | | 6. | The diet that omits foods that are h | nard 1 | to digest is the | | • | 7. | The diet that omits rich and strongly diet. | -flav | ored foods is the | 9i^ (| 8. | The diet tha | t includes ch | nopped foods | only is the | | diet | |----|--------------|---------------|--------------|-------------|--|------| |----|--------------|---------------|--------------|-------------|--|------| - 9. The diet that limits the amount of butter, margarine, cream, and eggs is the diet. - 10. The diet that includes milk formula and liquid forms of meats and vegetables is the diet. #### **ANSWERS** ### **ACTIVITY #1** #### Exercise 2. - 1. a. tea or coffee - , b. broth (fat-free) - c. 7-Up - d. apple juice - e. jello ° - f. water, ice chips - 2. a. to relieve thirst and to maintain fluid balance - b. to start peristalsis in recent postoperative patients - 3. a. dehydration - b. vomiting - c. diarrhea - d. postsurgery - 4. Full liquid diets include all foods that are liquid at room and body temperature. A clear liquid diet includes all liquids that you can see through. - 5. a. acute infections - b. fevers - c. too ill to chew - d. post surgical or gastrointestinal upsets #### Exercise 6. - 1. The high caloric diet is to increase body weight and the low caloric diet is to decrease body weight. - The purpose of a high caloric diet is to increase body weight. - 3. milk breads butter creams desserts - 4. underweight hyperthyroidism pneumonia fevers - 5. The purpose of a low caloric diet is to decrease body weight. - butter creams sauces desserts #### **ANSWERS** - continued - 7. vegetables fruits lean meats eggs skim milk - 8. obesity cardiovascular diseases high blood pressure #### Exercise 7. - 1. A low fat diet is a normal diet with limited amounts of fats. - 2. lean meats egg whites skim milk cottage cheese fruits vegetables low in fat - 3. pork ∉gg yolks whole milk butter sauces gravies - 4. gallbladder disease heart disease liver disease
obesity digestive disturbances - 5. Body cells and fluids - skim milk lean meat fish margarine vegetable oil - 7. butter whole milk egg yolks pork - 8. a. atherosclerotic heart disease - b. hyperlipidemia - c. hyperlipoproteinemia 94 ### **ANSWERS** - continued #### Exercise 8. - l. lean meat milk cheese eggs fish - burns anemia liver disease (hepatitis) kidney disease (nephritis) celiac disease - 3. Protein would be restricted when the kidney cannot remove the waste product of protein metabolism. - 4. Kidney failure or nephritis #### Exercise 9. - 1: a. pork - b. table salt - c. carbonated beverages (soda pop) - 2. a. cardiac heart patients - b. toxemias - c. cardiovascular disease - d. renal (kidney) disease - e, patient taking cortisone medication ## ACTIVITY #2 - treatment. - 2. diet - 3. reduce weight - 4. normal - 5. a. carbohydrates - b. proteins - c. fats 6. a 7. physician #### **ANSWERS** - continued - 8. a. weight - b. severity of disease - c. age and sex - d. amount of physical activity - e. medication - .9. a. measure food - ·b. prepare food properly - c. fresh or water packed fruits - d. avoid concentrated carbohydrates, - e. eat only those things on the exchange lists - f. never skip a meal - g. never eat between meals - 10. provide variety - 11. build and repair - 12. interchangeable - 13. FALSE ## **ACTIVITY #3** ## Exercise 1. ## .LIQUID/GENERAL - 1. B - 2. E - 3. D - 4. B - 5. A #### SOFT - B - 2. ′ D - 3. A - 4. C # ANSWERS - concluded ## SPECIAL DIETS - 1. H - 2. E - 3. A - 4. B - 5. C - **6.** D - 7. F - 8. G # Exercise 2. - 1. a. Regular - b. House - c. Normal - d. General - 2. clear liquid (surgical) - 3. full liquid (medical) - 4. low sodium or NaCl (sodium chloride) - 5. high caloric - 6. low residue bland - 7. soft, - 8. mechanical soft - 9. low fat - 10. tube feeding # CULTURAL FOOD PATTERNS Ву Catherine Benavidez-Clayton, R.N., M.S. University of Colorado School of Nursing August 1976^t Reprinted by permission of Catherine Benavidez-Clayton, R.N., M.S. October 1980 CANNOT BE PUBLISHED WITHOUT THE PERMISSION OF THE PROJECT DIRECTOR WESTERN INTERSTATE COMMISSION FOR HIGHER EDUCATION MODELS FOR INTRODUCING CULTURAL DIVERSITY IN NURSING CURRICULA CULTURAL FOOD PATTERNS BY Catherine Benavidez-Clayton, R.N., M.S. University of Colorado School of Nursing · August 1976 NOT FOR PUBLICATION OR REPRINT 4 #### To the student: This module is included in the Nutrition Unit #5 because of the importance of food patterns in the numerous cultures. It is presented as supplementary reading and you will be allowed to test yourself on the content; however, there will be a scheduled class discussion on the material in the module and you will be expected to participate in the discussion. The module is presented as it was written by Catherine Benavidez-Clayton, R.N., M.S. I Uij # TABLE OF CONTENTS | GENERAL INSTRUCTIONS TO THE STUDENT | 1 | |--|---------| | GENTRAL OBJECTIVE ' | 2 | | SPECIFIC BEHAVIORAL OBJECTIVES | 2 | | PRE-TEST | 3 | | PRE-TEST ANSWERS | 4 | | CULTURAL FOOD PATTERNS | | | Introduction | 5 | | Mexican/Chicano Food Patterns | 6 | | Table: HOT and COLD FOODS | 7 | | Asian Food Patterns: Chinese - Japanese | 8 | | Native American: Navajo - Pueblo | 8 | | Native American: Sioux | 9 | | Black Food Patterns | 9 | | BIBLIOGRAPHY | ,
10 | | POST-TEST | 11 | | POST-TEST ANSWERS | 12 | | SELECTED DIETS (for analysis) | 13 | | APPENDICES | | | A. EXCHANGE LIST FOR MEXICAN - AMERICAN PATIENTS | 14 | | B. BASIC FOUR FOOD GROUPS | 18 | ## GENERAL INSTRUCTIONS TO THE STUDENT: - 1. This module reflects a continuation of the overall curriculum as related to cultural components of individualized patient care and nurse-patient relationships. Please read all instructions carefully. - 2. This module has one central objective and several specific objectives. - 3. A pre-test will precede content to evaluate your specific areas of strengths and weaknesses related to the overall content and specific objectives. - 4. A post-test will be given upon completion of the content. Subtract five (5) points for each incorrect answer, a score of 95 - 100 will represent successful completion of the module. ### CULTURAL FOOD PATTERNS Chicano, Black, Native American, Asian #### CENTRAL OBJECTIVE To acquaint students with the cultural and nutritional value of foods preferred by ethnic groups as revealed through a historical and analytical perspective and to develop an awareness that foods are valued quite apart from their nutritional value and that many food practices are related to ethnic origin. ### SPECIFIC BEHAVIORAL OBJECTIVES After reading the required material and completing the required exercises, the student will be able to: - 1. Describe the importance of food as a socialization process. - 2. Analyze the nutritional value of the two elected diets according to the basic four food groups. (See Appendix B) - 3. List at least one food staple of each cultural group: Chicano, Black, Asian, Native American: Navajo, Pueblo, Sioux - 4. List three foods which are believed to result in diseases of "hot and cold" imbalances as perceived by the Mexican/Chicano. # PRE-TEST True - False | 1. |
Geography is reflected in traditional food patterns. | |-----|---| | 2. |
The harmony of health, as perceived by the Navajo, may be disrupted by indulging in excesses of food and drink. | | 3. |
A common beverage of the Mexican/Chicano, usually served to the sick, is called atole. | | 4. |
Guisado is a term utilized in Mexican/Chicano culture in describing food without flavoring. | | 5. |
Sashimi is a term used to describe the typical Asian dish of batter fried shrimp: | | 6. |
Cheese made from goat's milk is a favorite food of the Navajo Indian. | | 7. |
Chili peppers ar not native to the American Indian cuisine, but were acquired from Spanish invaders. | | 8. |
The main beverage of the Sioux is coffee, consumed by young and old. | | 9. |
Corn is the grain of choice utilized in the Black diet. | | 10. |
Beef and pork heart are utilized in the Black diet, prepared as a luncheon meat. | # PRE-TEST ANSWERS - 1. T - 2. T - 3. T - 4. F - 5. F - 6. T - 7. T - 8. T - 9. T - 10. T ## CULTURAL FOOD PATTERNS #### Introduction: Food and eating can signify many things as they are intimately woven into the social and cultural life of an individual. In the anxiety that accompanies the crisis of hospitalization and separation from family and friends, food assumes even greater importance. Poor appetite is often associated with illness, but oftentimes the patient may use food as a vehicle to express anxiety about his illness. He may rebel against his situation as a dependent hospitalized patient and may demand food he knows is not available. When a patient is hospitalized, there is generally no area in which he has control; but by means of selective menus and daily visits from dieticians, food is one area where the patient's opinions are solicited. Food thus serves as a mechanism of providing the patient with the feeling of having some control over his immediate environment. Awareness of the significance of the social and psychological implications of food patterns is of extreme importance to those who are in contact with patients. (Jenner, p. 1) Food not only serves to provide nourishment to the body, but for many people it is a symbol of warmth, friendliness and social acceptance. The meal oftentimes serves as an avenue for expressing friendship. Meals are for family, close friends and special events. Those friends who have never been invited into our home to share a meal have presumably another threshold of intimacy to cross. The popular barbeque is one event which seems to serve to bridge this gap between intimacy and distance. Drinks are for strangers and acquaintances, "those we only know at drinks we know less intimately." (Douglas, p. 66) Emotional feelings are involved with certain foods and to many people certain foods may trigger a flood of life-long memories. These foods are valued, not necessarily for their nutritional value, but many for their relationship to cultural and religious origins. A popular expression suggests, "you are what you eat." Food is a mirror that reflects a thousand phases of personal, national and international history. Geography is reflected in food, so is climate, religion, superstition and taboos. Food remembers where people traveled, who their grandmothers were and from what part of the world their ancestors hailed. It is thus an important dimension of the total care of the individual. (Jenner, p. 47) A number of cultural food patterns are represented in American community life. These different food patterns continue to be used among the older family members, while members of the younger generations may only experience traditional cultural food patterns on special occasions or religious holidays. (Williams, p. 265) Traditional food patterns have strong meanings and serve to bind families and cultural communities in close fellowship. For some cultural groups; food, especially where there is an abundance of it, symbolizes success in overcoming the struggle for survival. Religious beliefs may also serve to influence food patterns. Fasting, during the Lenten Season, is considered to be one way of giving thanks for the vast abundance one has managed to reap during this life. The Navajo Indian believes that "keeping one's feet and mind on the cornpollen path of beauty, is the only way to preserve harmony and harmony is health." Allowing oneself to indulge in excesses of food and drink can be one way of disrupting this harmony. (Groman, p. 3) In describing the foods of a specific ethnic group, it is sometimes assumed that all people adhere to that pattern. Obviously, this is not true. The Asian living in the midwest most
ERIC Full Text Provided by ERIC 10,0 likely will follow a different food pattern that the Asian living on the Pacific Coast because of the economics involved in obtaining traditional foods. Food preferences will also be recognized among individuals within a given ethnic group. Not every Chicano will prefer a taco; in fact, among the younger generation, his preference just might be a Big Mac. It is obvious that a number of cultural food patterns will exist in a society as diverse as ours. Realizing this, it is essential that the health care giver recognize widely varying patterns, learning to capitalize upon the desirable characteristics of any given diet. (Robinson, p. 216) #### Mexican/Chicano Food Patterns: A blending of the food habits of the past and present - an amalgamation of Indian, Spanish, Mexican and American - form the basis for the food patterns of the Mexican-American/Chicano. Three foods which are basic to this group are: pinto beans, red and green chili, and white flour and/or corn tortillas. Nutritionally, beans are a source of protein, green chili a source of Vitamin C. Variations and additions are found in different regions or among those of different income levels. Those of low income were very little meat, usually as a flavoring for beans, soups and stews. (Robinson, p. 221) When an animal is butchered, the Chicano prepares and consumes all organ meats. It is considered wasteful to discard any portion of the animal. (New Mexico Extension Circular, p. 8) Beef, lamb, chicken, and kid goat are preferred meats. Common vegetables are corn and squash. Corn is served in a variety of ways: fresh or canned, steamed while green and dried on the cob (chicos), and corn similar to hominy (pesole). Ground red chili powder is essential to most dishes. Garlic and onion, oregano, salt, cumino and cilantro are common additions for flavoring. Common beverages which are usually served to sick people are: 1. atole (gruel), which consists of blue corn meal and milk, and 2. poleadas (white flour gruel), consisting of white flour, sugar, water, salt and anise seed. Both beverages are served hot. (New Mexico Extension Circular, p. 33*34) Guisar, which has no exact English translation, is the most popular word in preparing Mexican food. Roughly speaking, it means to dress up food, perhaps only by adding a little onion or a pinch of oregano; good food always deserves a finishing touch. Food must never taste flat, but it will if it is not guisado. (New Mexico Extension Circular, p. 1) To some Mexican/Chicanos, food has taken on another meaning, especially if-he adheres to the concept of "hot and cold" food imbalances which may result in illness. Food is classified as hot or cold, and the maintenance of a healthy state requires care to avoid mixing of incompatible foods. "The qualities of 'hot and cold' in this system have nothing to do with physiological effect." (Clark, p. 165) For example, infants and small children are believed to be unusually vulnerable to "cold stomach", an imbalance producing symptoms of colic. Babies, therefore, should not be given large amounts of "cold" foods as melon and citrus (a fact which might account for the resistance demonstrated by some mothers to giving infants faily orange juice). (Clark, p. 166) # HOT AND COLD FOODS | ~ | | | | • | • | |----------------------|---------------------------------|---|----------------------------|---|---| | Food Types | Very Hot | <u>Hot</u> | Temperate | <u>Cold</u> | Very Cold | | Fruits & Vegetables | Chili;
Green & red
Garlic | Onion | · | Beans, green Beets Cabbage Cauliflower Carrots Coriander Parsley Peas Pumpkin Squash Turnip | Cucumber
Pickles
Spinach
Tomato
Melon
Orange juice | | Meats & Milk | Crackles | Capon Fish Milk - goat's Pork Turkey, | Goat | Beef
Boar
Lamb
Cow's milk
Mutton
Rabbit | Hen - pullet
Breast milk | | Starches &
Sweets | White beans | Barley Wheat bread Chick peas Sweet potatoe Irish potatoe Rice Sweet rolls Corn | Pinto Beans
White sugar | Red beans
Lentils | | | | | tortillas
Wheat
Honey
Brown sugar
Salt | , | | \$ | (Clark, p. 166) ### Asian Food Patterns: Chinese - Japanese Japanese food patterns are in some ways similar to Chinese. Rice is a basic constituent of the diet, soy sauce (high in salt) is used for seasoning and tea is the main beverage. There are some differences as the Japanese diet contains more seafood, especially raw fish. Of course, as one goes inland, the cost of obtaining traditional foods, especially seafoods, may be prohibitive and, as a consequence, food patterns will be altered to foods available. "A number of taboos prohibit certain food combinations, or the use of certain foods in specific localities or at specific times. Some of these taboos are associated with religious practices such as ancestor veneration." (William, p. 272) In areas where no city is far from the ocean, the main protein source is seafood. Many varieties of seafood and shellfish are served. Families living inland may also eat duck, pork, chicken and occasionally beef and lamb. Many vegetables are included, usually steamed and served with soy sauce. Rice is the staple grain, while some corn, barley and oats are also served. Little milk or cheese are used. Asian culture patterns carried over to the present generation continue to limit the use of dairy products. (Yamamoto, 1976) "A specific sequence of courses is followed at most meals. A dinner is served in this order: green tea, unsweetened; some appetizer such as soy or red bean cake, a raw fish (sashimi) or radish relish (komono); broiled fish or omelet; vegetables with soy sauce; plain steamed rice; herb relish; fruits in season; a broth base soup (shirumise), and perhaps more unsweetened green tea. Typical dishes include tempura (batter fried shrimp) and aborakge (fried soybean curd). Sukiyaki is as American as chow mein. Soybean oil is the main cooking fat." (Williams, p. 273) # Native American: Navajo - Pueblo - Sioux Of all the food cultures that have melted into our cooking pot, none can claim more native flavor than that of the American Indian. The food that sustained these people for centuries has also become an integral part of many other Americans diets. Due to geography, Indian food patterns may vary from one region to another. # Navajo - Pueblo: Southwestern United States As one would expect, corn leads the list of mainstay foods, followed by beans, squash and chili peppers. The importance of corn to the Indian cannot be overstated. In cooking, it is used fresh, dried, roasted and ground. Chicos are used in stew, usually cooked with some meat such as mutton or some other meat. Blue corn meal mixed as a broth may be served after meals to settle one's stomach. (Grimm, 1976) Lamb, kid goat and beef are meats most frequently eaten; all organ meats are prepared and eaten. Cheese is a favorite food, usually made from goat's milk. The focal point of a traditional dinner is a variety of chilis, which are accompanied by several kinds of breads. Generally based on meat, corn, and/or beans, these chili mixtures are literally seasoned with hot chili peppers so they closely resemble their Mexican counterparts. "(Surprisingly, chili peppers are not native to the American Indian cuisine, but were acquired from Spanish invaders.)" (Eby, et al, p. 86) The breads and pies are traditionally cooked outdoors. Some are fried, resembling the sopaipilla, others are baked in thick-walled, beenive-shaped adobe ovens called hernos. Cedar kindlings are burned in the ovens about an hour or so until the desired baking temperature is reached. (Grimm) 109 ### Sioux: North Dakota, South Dakota, Iowa and Nebraska Historically, the main foods available to the Sioux Indian were corn, buffalo meat - a source of protein, and wild berries utilized when available. Dairy products were not utilized as no tame livestock was available. Breast milk was utilized as a source of protein to children, as weaning did not occur until age five. Today, some of the preferred foods for the Sioux are: meats, beef and pork, corn as the main grain staple, pinto beans and dried fruits. The main beverage is coffee, consumed by young and old. (Provost 1976) #### Black Food Patterns Black people who have migrated from the South to the northern cities continue to enjoy at least some of the foods to which they have been accustomed, such as blackeyed peas, greens with pot liquor, chitterlings, biscuits and many others. On the other hand, black people who have lived in the North for several generations may prefer other northern dishes. Within a given ethnic group, one will also find individuals who differ widely in their food habits. Meats preferred by the black are fried chicken and pork. No portion of a pig is wasted as pork is prepared a variety of ways. Ways in which pork may be prepared are: chitterlings, tripe, sweet bread, pig ears, pig feet and hog head cheese. Beef and pork heart is prepared and used as a luncheon meat. (Cook, 1976) Green vegetables such as turnip tops, collards and mustard greens are well-liked; they are likely to be cooked for a relatively long time with pork fat as a flavoring agent. The water in which vegetables are boiled (pot liquor) is often consumed, thus retaining some of the vitamins and minerals, which would otherwise be lost. Corn is the grain of choice, although rice is widely used. Corn appears in such forms as hominy grits and corn bread. Chicory coffee is a preferred beverage of the Southern black. "Soul food is a term often associated with foods eaten by blacks. The word soul is used in reference to other aspects of living such as 'soul singing'. It is used with food to connote dishes that
give a sense of well-being, that are enjoyed, and that are associated with sentiments or feelings. Soul foods have vestiges of American Indian foods, such as hominy and mush. The poor white colonists, by bringing hogs into the country, contributed to the emphasis on pork. The blacks of Africa provided the foundation of soul, with seasoned sauces and gravies, okra, water melon, and beans. It was a diet that not only reflected the above impacts, but an attempt to make the most of the discards of plantation owners. From the hog came foods such as chitterlings from the entrails; hog maws from the stomach lining; boiled pig's feet, tails, ears, and snout, sometimes made into scrapple; hog jowl; and neck bones." (Fleck, p. 265) #### **BIBLIØGRAPHY** - Clark, Margaret, Health In the Mexican-American Culture, University of California Press, 1970, Chapter 7. - Cook, M. Personal Interview, 1976. - Douglas, Mary, "Deciphering a Meal", Daedalus, 101:61-81, Winter, 1972. - Eby, Doris and Nancy Byal, "America: The Melting Pot of Good Cooking," Better Homes and Gardens, March 1976; Vol. 54, No. 3, pp. 84-86. - Fleck, Henrietta, <u>Introduction to Nutrition</u>, New York: MacMillian, 1976, pp. 256-265. - Gorman, C., "Navajo Theory of Disease and Healing Practices," p. 3. (Mimeographed) - Grimm, Virginia, Native American, Navajo, personal interview, Denver, Colorado, April, 1976. - Jenner, Alice, "The Culture Context and Hospital Food," Canadian Hospital, June, 1973, Vol. 50, p. 47. - New Mexico Extension Circular, Historic Cookery, pp. 33-34. - Provost, Cecil, Native American, Sioux, personal interview, Denver, Colorado, April, 1976. - Robinson, Corinne H., Normal and Therapeutic Nutrition, New York: MacMillan, 1972, pp. 216-226. - Williams, Sue, Nutrition and Diet Therapy, St. Louis: C.V. Mosby, 1973, pp. 265-273. - Yamamoto, Don, personal interview, Denver, Colorado, April 1976. # POST-TEST # True - False | 1. |
Food should be considered as a major dimension of total patient care. | |------|--| | 2. |
The meal oftentimes serves as an avenue for expressing friendship. | | 3. |
During hospitalization, the patient may rebel against his situation and may demand food he knows is not available. | | 4. |
Beef is the preferred meat of the Black. | | 5. |
Corn is the common grain staple of the Native American. | | 6. |
Pinto beans have little in nutritional value. | | 7. |
Soy sauce has a high sodium content. | | 8. |
Sukiyaki is traditional Chinese food. | | 9. ' |
In comparing the Chinese and Japanese diet, the Japanese diet contains more seafood. | | 10. |
According to M. Clark, The Chicano believes that good health is influenced by proper diet, tracing many diseases to imbalanced intake of 'hot" and "cold" foods. | ~ # POST-TEST ANSWERS - 1. T - ·2. T , - 3. T - 4. F - 5. T - 6. F - 7 T - 8. F - 9. Ţ - 10. 1 ## SELECTED DIETS ## Analyze according to the Basic Four: ## Breakfast: Grits - ½ cup Egg -'l Crisp bacon - 1 slice Milk - 1 glass ### Lunch: Kidney beans with onions and pepper - ½ cup Collard greens with ham - 2 oz. Cornbread with margarine Peach - 1 Coffee - 1 cup ### Dinner: Fried chicken - 2 small pieces tomatoes and okra - ½ cup Rice - ½ cup Turnips - ½ cup Biscuit - 1 Coffee - 1 cup ### Breakfast: I egg with green chili Fried potatoes - ½ cup Tortilla - flour - I I slice goat cheese Coffee - I cup ### Lunch: Refried beans - ½ cup' (with green chili) Fortilla - 1 Vegetable stew with meat Dried apricots - 2 Coffee 1 slice goat cheese ### Dinner: Baked Mutton - 2 oz. (Posole) - hominy with red chili - ½ cup I apple Green salad with avocado slice Coffee # APPENDIX: A # EXCHANGE LIST FOR MEXICAN - AMERICAN PATIENTS | | <u>Item</u> | <u>Constituents</u> | Exchanges | |-----------|--|--|----------------------------------| | l. | Arroz con Carne
(327 Calories) | 1 cup pice 2 oz. meat 1 tsp. fat | 2 bread
2 meat
1 fat | | 2. | Fidello con Carne
(327 Calories) | 1 cup vermicelli, cooked . 2 oz. meat, cooked 1 tsp. fat | 2 bread
2 meat
1 fat | | 3. | Papas con Carne
(327 Calories) | <pre>1 cup potatoes 2 oz. meat 1 tsp. fat</pre> | 2 bread
2 meat
1 fat | | 4. | Chicharo con Carne (303 Calories) | 1 cup peas 2 oz. meat 1 tsp. fat | 2 B-vegetable
2 meat
1 fat | | 5. | Frijoles con Jamon Salado
(226 Calories) | l cup beans
Salt Pork | 2 bread
2 fat | | 6. | Tortillas de Harina
(5" diameter; 1/8" thick)
(136 Calories) | 2 tortillas | 2 bread '
2 fat | | 7. | Tortillas de Maiz
(5" diameter; 1/8" thick)
(136 Calories) | 2 tortillas | 2 bread
2 fat | | 8. | Enchiladas
(140 Calories) | 2 enchiladas | 2 bread
2 meat | | 9. | Tamales (140 Calories) | l tamale | l bread | APPENDIX: A (continued) | | - | | | |------|--|---|--| | | <u>Item</u> | Constituents | Exchanges | | | SAN ANTONIO RECIPES | • | . <i>/</i> | | 10. | Chile Relleno
(250 Calories) | l green pepper 2 oz. meat 1 tbs. onion 2 tsp. tomato sauce | 1 A-vegetable
2 meat
1 B-vegetable | | | • | ½ cup rice | · 1 bread | | 11. | Picadillo-
(277 Calories) / | % onion
garlic
2 oz. ground meat
½ cup cooked potatoes | ½ B-vegetable 2 meat 1 bread 2 fat | | | | '2 tsp. fat | Z lat | | 12. | Huevos con Papas Fritas
(204 Calories) | ½ gup potatoes, cooked ½ small onion l egg l tsp. margarine | l bread ½ B-vegetable l meat l fat | | 13. | Tortillas with re-fried beans (147 Calories) | l flour tortilla
% cup refried beans | l bread l fat
½ bread | | 14. | Refried Beans (176 Calories) | ½ cup beans, cooked
2 tsp. fat | l bread
2 fat
½ B-vegetable | | 15. | Fried Vermicelli (289 Calories) | 1 cup, cooked 1 tbs. margarine onion green pepper | 2 bread
2 fat
½ B-vegetable
A-vegetable | | | (Rice may be | substituted for Vermicelli in same | measure) | | | | | ••
- | | ·16. | Flour tortilla (recipe)
(113 Calories) | 2½ tbs. flour 1 tsp. shortening · | l bread
l fat | | 17. | Fried Sweet potatoes (113 Calories) | % cup sweet potatoes
1 tsp. margarine | l bread .
l fat | | 18. | Nopolitos
(154 Calories) . | ½ cup cactus 1 tsp. onion 1 egg 1 tsp. fat | l B-vegetable l' meat l fat | | | | <i></i> | • | H # APPENDIX: A (continued) | | | | • | | |---------------|--|---------------|---|---| | | <u>Item</u> | • | Constituents | Exchanges | | , 19 . | Avocado with Chili
(45 Calories) | | l/8 avocado
Pinch chili powder | l fat free | | 20. | Pork chops
(277 Calories) | | I med. pork chop
¼ onion
¼ cup tomatoes
½ cup potatoes | 2 meat ½ B-vegetable A-vegetable I bread I fat | | 21. | Asadura (liver)
(272 Calories) | | 2 oz. líver % cup tomatoes l tsp. onion . 2 tsp. fat | 2 meat
1 B-vegetable
2 fat | | 22. | Fried Tripe
(191 Calories) | > - | 2 oz. cooked (½ cup)
l tsp. fat | - 2 meat
I fat | | 23. | Fried Intestines
(281 Calories) | | 3 oz. cooked (% cup) (% cup) | 2 meat
3 fat | | 24. | Chorizos
(456 Calories) | | l Chorizo
(2 pork sausage link)
l egg
l corn tortilla
½ cup beans | 2 meat
3 fat
1 meat
½ bread
1 bread | | 25. | Fried Chicken
(236 Calories) | - | 2 oz. chicken 2 tbs. tomatoes 2 tsp. onion 2 tsp. fat | 2 meat
A-vegetable
2 fat | | 26. | Sauce for fried eggs (45 Calories) | , | l tbs. tomatoes
l tsp. onion
l tsp. fat | A-vegetable
I fat | | 27. | Green Mexican Tomato
(25 Calories) | | 2 tbs. tomatoes 1 tsp. fat 2 tsp. onion garlic | Free food (but fat must be kept at a minimum) | | 28. | Rice boiled with milk
and sugar
(207 Calories) | • | ½ cup cooked rice
½ cup milk
l tsp. sugar | l bread
½ milk
½ fruit | (If artificial sweetener is used, fruit exchange can be omitted.) APPENDIX: A (continued) | | <u>Item</u> | * ** ' | Constituents | - Exchanges | |-----|-----------------------------------|---------------|--|---| | 29. | Atole de Harina
(156 Calories) | , | 4 tbs. flour
1½ tsp. sugar | 2 bread
% fruit | | 30. | Calabaza
(295 Calories) | | 2 oz. pork % cup calabaza % cup onion 1/3 cup corn % cup tomatoes garlic | 2 meat 1 B-vegetable 1 bread A-vegetable Free foods | | | | | `oregano
' cominoe | l fat | Taken from the University of Texas Nursing School (System-Wide) N. 661 Community Health Nursing. ### APPENDIX: B ## USE DAILY: # Milk Group 3 or more glasses milk - children smaller glasses for some children under 8 4 or more glasses - teenagers 2 or more glasses - adults Cheese, ice cream and other milk-made foods can supply part of the milk. # Meat Group 2 or more servings Meats, fish, poultry, eggs, or cheese - with dry beans, peas, nuts as alternates. # Vegetables and Fruits 4 or more servings Include dalk green or yellow vegetables; citrus fruit or tomatoes. # Breads and Cereals 4 or more servings Enriched or whole grain. Added milk improves nutritional values. Taken from National Dairy Council ' 119 ## **TERMINOLOGY** The following is a list of terms and their definitions. These are the terms you should recognize and understand for the successful completion of Unit 5 of the Health Occupations Program. Directions for studying and using them are given in the modules of the unit. ABSORPTION: Process whereby the usuable form of food, having
completed the chemical phase, enters into the bloodstream. ANTIVITAMINS: Substances that prevent normal use of a vitamin. AVITAMINOSIS: Without vitamins or vitamin deficiency, may be due to dietary lack of a problem in absorption. CALORIE: A measure of heat and a unit of food energy. CARBOHYDRATES: Nutrient made up of sugars. It gives quick energy to the body. CHEILOSIS: Deficiency disease due to lack of Vitamin B2 - Riboflavin. CHOLESTEROL: A fat-like substance that is present in many animal foods and that the body can also synthesize, was shown to be a major constituent of the other sclerotic plagues that form on the inside of some blood vessels. COMPOUND: The end result after two or more elements get together. (They have fixed ratios.) DIABETIC FOOD EXCHANGE: Groups foods into 5 groups. The allotted portion of each food in the group has the same calorie, carbohydrate, protein, and fat content as all other foods in the same group. It provides variety and flexibility for the diet of the diabetic. DIGESTION: Process that gets food into an absorbable form. It has a mechanical and chemical phase. ELEMENT: The smallest amount of any substance which has its own unique qualities. Oxygen and carbon are examples. ENZYME: A protein substance that does a specific job while still retaining its original qualities. TERMINOLOGY - concluded EXCRETION: Process whereby the body rids itself of wastes - perspiration, urine, and stools are examples. FATS: Nutrient made up of fatty acids and glycerol. It provides concentrated energy to the body. HYPERVITAMINOSIS: An excessive amount of vitamins taken in may cause toxic symptoms. LIPOPROTEINEMIA: Condition where triglycerides or complex fats are found in excess in the bloodstream. MINERALS: Nutrient composed of inorganic compounds present in foods. They regulate body processes and com- prise 4% of the body weight. NUTRITION: The study of foods./ NUTRIENTS: Chemical substances needed by the body and provided to it by the food it receives. PELLAGRA: Deficiency disease due to lack of Vitamin B₃ - Niacin. PHOTOSYNTHESIS: . Complex process where sun energy via plant's chlorophyll converts into carbohydrates. PROTOPLASM: Basic structure of ALL cells. PROTEIN: Nutrient made up of amino acids. It builds and repairs body tissues. SECRETION: Process by which the body pours out useful sub- stances - hormones and enzymes are examples. SCURVY: Deficiency disease due to lack of Vitamin C. SYMBOL: Letter abbreviation for an element. Examples are: O = Oxygen, H = Hydrogen. RICKETS: Deficiency disease due to lack of Vitamin D. VITAMINS: Nutrients composed of organic compounds. In the diet, they help to regulate metabolism. WATER: Nutrient that comprises 60-75% of the total body weight. It is located INTRACELLULARLY and EXTRACELLULARLY. Read each question and its lettered answers. When you have decided which answer is correct, circle that letter on your answer sheet. **DO NOT WRITE** ON THIS TEST. - 1. Nutrition is best defined as the study of: - a. anabolism - b. catabolism - c. metabolism - d. food - 2. One of the three jobs done by food is: - a. digestion of food by body tissues - b. absorption of food by the body tissues - c. assimilation of food by body tissues - d. anabolism of food for building and repairing tissues - 3. A second job done by foods is: - a. making energy and providing body heat by anabolism - b. making energy and providing body heat by catabolism - c. providing body heat by mitosis - d. making energy by means of the sun - 4. A third job done by food is: - a. digestion of food by body tissues - b. regulation of body processes by providing the proper nutrients - c. absorption of protoplasm - d. secretion of hormones and enzymes - Chemical substances needed by the body are called: - a. elements - b. compounds - c. nutrients - d. symbols - 6. The process whereby food is changed into an absorbable form is: - a. nutrition - b. digestion - c. secretion - d. absorption - 7. The process whereby food in a usable form enters the bloodstream is: - a. nutrition - b. digestion - c. absorption - d. secretion - 8. The process whereby the body pours out useful substances is: - →a. nutrition - b. digestion - c. absorption - d. secretion - 9. The process whereby the body rids itself of water such as urine and perspiration is: - a. secretion - b. 'excretion - c. absorption - d. digestion - 10. Metabolism is the word that describes: - a. digestion of food by the body cells - b. assimilation of food by the body cells - c. all the processes done by the body cells - d. building up of tissue in the body - 11. The basic material of all cells is: - `a, '' cytoplasm - b. protoplasm - c. anabolism - d. catabolism - 12. Diet therapy provides treatment through the prescription of: - a. medication - b. specific diets - c. liquid diets only - da none are correct - 13. Food habits are characteristic attitudes and actions concerning food and are influenced by: - a. food likes and dislikes - b. religion and nationality - c. availability of food and social environment - d. all are correct # POST TEST - concluded - 14. The term which defines how the sun's energy, water, and carbon dioxide combine with chlorophyll in plants to make carbohydrates is: - a. compound - b. element- - c. photosynthesis - d. glycogensis - . 15. Food fads include: - a. hamburgers - b. yogurt and vegetarian foods - c. fast food restaurants - d. all are correct # ANSWERS TO POST TEST # Module A 5 5 - 1. - 2. d - 3. b - 4. b - 5. (- 6. b - 7. c - 8. d - 9. b - 10. - 11. b - 12. b - 13. d - 14. - 15. d Directions: Read each question and its lettered answers. When you have decided which answer is correct, circle that letter on your answer sheet. DO NOT WRITE ON THIS TEST. - 1. The categorizing of foods into groups which are the basis for a good diet is called: - a. the basic nutritional foods - b. the basic three food groups - c. the basic five food groups - d. the American basic five - 2. Which foods are included in the milk group? - a. milk and eggs - b. milk and milk products - c. milk and meat - d. milk and vegetables - 3. Which foods are included in the meat group? - a. meat and eggs - b. meat and milk products - c. meat and yogurt - d. meat and vegetables - 4. Which foods are included in the fruits and vegetables group? - a. cheese and eggs - b. beans and fruits - c. nuts and vegetables - d. \ carrots and oranges - 5. Which foods are included in the bread and cereal group? - a. meat and eggs - b. milk and toast - c. milk and cereal - d. toast and "Wheaties" - 6. How many daily servings are suggested for adults in the meat group? - a. l - b. 2 - c. 3 - d. 4 ## POST TEST - concluded | 7. | How many and in the: | daily serv | vings are
egetable | suggested group? | for | adults in | the | bread | and | cereal | grou | ıp | |----|----------------------|------------|-----------------------|------------------|-----|-----------|-----|-------|-----|--------|------|----| |----|----------------------|------------|-----------------------|------------------|-----|-----------|-----|-------|-----|--------|------|----| - a. 1 - b. 2 - c. 3 - d. 4 8. To satisfy the adult daily requirement for the milk group, how many glasses of milk are suggested? - a. 1 - b. 2 - c. 3 - d. 4 9. Which foods are included in the fats, sweets, alcohol group? - a. margarine and butter - b. coke and seven-up - c. jelly and jam' - d. all are correct 10. How many daily servings are suggested for adults in the fats, sweets, alcohol group? - a. 0 - b. - c. 2 - d. 3 # ANSWERS TO POST TEST # Module B - 1. c - 2. b - 3. a - **4.** d - 5. d - 6. b - 7. d - 8., b - 9. d - 10. a # Directions: Read each question and its lettered answers. When you have decided which answer is correct, circle that letter on your answer sheet. <u>DO NOT WRITE</u> ON THIS TEST. - 1. The necessary elements needed by the body and which come from the food we eat are called: - a. nutrients - b. elements - c. compounds - d. symbols - 2. The six basic nutrients can be identified as: - a. oxygen, carbon, nitrogen, carbohydrates, protoplasm, and foods - b. oxygen, carbon, carbon dioxide, fats, minerals, and hormones - c. proteins, fats, carbohydrates, water, vitamins, and minerals - d. proteins, fats, carbohydrates, water, vitamins, and hormones - 3. Which nutrient has the job of providing quick energy: - a. protein - b. fat - c. carbohydrate - d. vitamin - 4. Which nutrient stimulates the Islands of Langerhans of the pancreas to make insulin? - a. protein - b. fat - c. carbohydrate - d. vitamin - 5. Which class of carbohydrates is also called single unit sugars? - 'a. monosaccharides - b. polysaccharides - c. glycogen - d. disaccharides - 6. An example of a single unit sugar is: - a. sucrose - b. glycogen - c. glucose - d. maltose | 7. | Which | foods | are | the | best | source | of | carbohydrates? | |----|-------|-------|-----|-----|------|--------|----|----------------| |----|-------|-------|-----|-----|------|--------|----|----------------| - a. meats and milk - b. sugars and fruits - c. fruits and butter - d. fat and cream # 8. Too much carbohydrate in the diet can cause: - a. kwashiorkor - b. overweight - c. underweight - d. retardation # 9. Too little carbohydrate in the diet can cause: - a. kwashiorkor - b. overweight - c. underweight - d. retardation # 10. An example of a double sugar is: - a. sucrose - b. glucose - c. glycogen - d. fructose # 11. An example of a polysaccharide or many sugars is: - a. sucrose - b. glucose - c. glycogen - d. fructose # 12. Which nutrient is made up of amino acids and its main job is to build and repair tissue? - a. protein - b. carbohydrate - c. fat - d. vitamin # 13. Which nutrient comprises the "building blocks" of every cell and gives four calories of energy for each one gram burned? - a. fat - b. mineral - c. protein - 1 d. water - 14. Which class contains all of the essential amino acids which are needed to grow and to keep body weight stable? - a. incomplete
proteins - b. complete proteins - c. monosaccharides - d. disaccharides - 15. Examples of complete proteins are: - a. gelatin and legumes - b. nuts and cereal - c. meat and milk - d. fruits and vegetables - 16. Examples of incomplete proteins are: - a. gelatin and legumes - b. steak and candy - c. meat and milk - d. cereals and vegetables - 17. Which condition denotes a protein deficiency in children? - a. overweight - b. underweight - c. kwashiorkor - d. retardation - 18. Which nutrient is a concentrated source of heat and energy? - a. protein - b. fat - c. 'vitamin - d. mineral - 19. Which nutrient gives nine calories per gram burned? - a. fat - b. protein - c. carbohydrates - d. vitamin - 20. When the fatty acids are solid at room temperature they are called: - a. saturated fats - b. polyunsaturated fats - c. monounsaturated fats - d. unsaturated fats # POST TEST - concluded - 21. Fatty acids which are soft or liquid at room temperature are called: - a. saturated fats - b. unsaturated fats - c. liquid proteins - d. incomplete proteins - 22. Fatty acids that help lower blood cholerterol levels are: - a. hydrogenated fats - b. saturated fats - c. disaccharide fats - d. polyunsaturated fats - 23. Cholesterol is: - a. found in all body cells and fluids - b. produced by the liver - c. a necessary part of brain tissue - d. all are correct - 24. Which foods are the best sources of fats: - a. meats and milk - b. sugars and starches - c. butter and cream - d. fruits and vegetables - 25. A condition which results from too many lipids in the blood isr - a. hydrogenation - b. hyperlipoproteinemia - c. kwasiorkor - d. pernicious anemia # ANSWERS TO POST TEST # Module C1 5 5 - l. a - 2. c - 3. c - 4. c - 5. a - 6. c - 7. b - 8. b - 9. c - 10. a - 11. c - 12. a - 13. c - 14. b - 15. c - 16. a - 17. c - 18. b - 19. a - 20. a - 21. b - **22.** d - **23.** d - 24. c - 25. b , Read each question and its lettered answers. When you have decided which Directions: answer is correct, circle that letter on your answer sheet. DO NOT WRITE ON THIS TEST. - Which nutrient makes up 60-75% of the body weight? - a. fat - b. vitamin - protein - water - Which nutrient carries other nutrients in solution, regulates body temperature, and carries body wastes? - mineral a. - vitamin. b. - water c. - d. protein - Which food is the best source of water? 3. - meat , , a. - butter b. - fruit Ç. - candy d. - A condition which can result from a lack of water is: - perspiration - edema - dehydration c. - d. diaphoresis - The term which best describes the retention of fluid in the tissue is: - perspiration - edema հ'b. - dehydration . C. - diaphoresis - Nutrients which maintain an acid base balance are: - a proteins - vitamins - carbohydrates c. - **M**ninerals | 7. | Nutrients which | regulate vital life | processes and | comprise | 4% of | the | body are: | |----|-----------------|---------------------|---------------|----------|-------|-----|-----------| |----|-----------------|---------------------|---------------|----------|-------|-----|-----------| - a. proteins - b. water - c. minerals - d. vitamins - 8. Iron is a mineral which is an essential component of hemoglobin. Good sources of iron are: - a. spinach and peas - b. fish and egg white - c. carrots, turnips and beets - d. egg white and cereals - 9. A condition due to lack of iron is called: - a. polycythemia - b. anemia - c. leukemia - d. scurvy - 10. Which is the mineral that is needed for blood clotting and whose best sources are milk and milk products? - a. iron - b. calcium - c. iodine - d. sodium - 11. Which mineral works with calcium, prevents rickets, and whose best sources are milk and milk products? - a. phosphorus - b. iron - c. iodine - d. sodium - 12. Which mineral is used by the thyroid gland and whose best food sources are iodized salts and seafoods? - a. phosphorus - b. calcium - c. iodine - d. iron 43 | 13. | Which of these three are | salts and are called electrolytes | ? | |-----|--------------------------|-----------------------------------|---| | | · · | • | | - a. iron, calcium, and phosphorus - b. iron, iodine, and calcium - c. iron, iodine, and phosphorus - _d. sodium, potassium, and chloride | • | | • | | | | | | |-------|--|---------|--------|-------------|-----------|---------|---------| | 14. | Which vitamin is fat soluble | and one | iob it | performs is | to assist | in good | vision? | | A T . | William I Committee and a committee of the t | | | | | | | - a. Vitamin A - b. 'Vitamin D - c. Vitamin E - d. Vitamin K 15. Liver, spinach, cantaloupe, and carrots are the best food sources for: - a. Vitamin A - b. Vitamin D - c. Vitamin E - d. Vitamin K 16. Which deficiency condition occurs when "Vitamin A" is lacking? - a. beri-beri - b. night blindness - c. scurvy - d. rickets 17. Which vitamin is fat soluble, helps harden bones and teeth, and has been called the "Sunshine Vitamin"? - a. Vitamin A - b. Vitamin D - c. Vitamin E - d. Vitamin K 18. Fortified milk, fish liver oil, and liver are the best food sources for: - a. Vitamin A - b. Vitamin D' - c. Vitamin E - d. Vitamin K 19. Which deficiency condition occurs when "Vitamin D" is lacking? - a. beri-beri - b. pruritis - c. scurvy - d. rickets - 20. Which vitamin is fat soluble, and prevents the destruction of red blood cells, muscles and other tissues? - a. Vitamin A - b. Vitamin D - c. Vitamin E - d. Vitamin K. - 21. Which is a fat-soluble vitamin needed in the clotting of blood? - a. Vitamin A - b. Vitamin D - c. Vitamin E - d. Vitamin K - 22. Which vitamin is lacking when hemorrhage can occur? - a. Vitamin A - b. Vitamin D - c. Vitamin E - d. "Vitamin K - 23. Which foods are the best sources for "Vitamin K"? - a. fish, milk, and cereal - b. vegetables, liver and eggs - c. carrot's, lettuce, and turnips - d. chicken, cantaloupe, and apple - 24. Which water-soluble vitamin is also known as thiamine and helps digestion? - a. Vitamin B-1 - b. Vitamin B-2 - c. Vitamin B-6 - d. Vitamin B-12 - 25. Which foods are best sources for thiamine? - a. fish, enriched bread and cereal, and pork - b. liver, tomatoes, carrots, and lettuce - c. cantaloupe, carrots, lettuce, and apples - d. liver, tomatoes, apples, and carrots - 26. Which foods are the best sources for Vitamin B-2? - a. tomato, lettuce, and cabbage - b. liver, eggs and cheese - c. cantaloupe, carrots, and apples - d. carrots, lettuce, and corn - - 27. The properties of fat-soluble vitamins include: - a. soluble in water, develop deficiency symptoms rapidlý - b. excreted in urine if excess - c. daily dietary supplement. - d. soluble in fats, develop symptoms slowly - 28. The lack of which vitamin causes the deficiency condition pellagra? - a. 1 thiamine - b. | riboflavin - c. ≠ niacin - d√ pyridoxine - 29. Which vitamin deficiency causes skin problems? - a. thiamine - b. riboflavin - c. pyridoxine - d. niacin - 30. Pyridoxine is also called: - a. Vitamin B-1 - b. Vitamin B-2 - c. Vitamin B-6 - d. Vitamin B-12 - 31. The properties of water soluble vitamins include: - a. daily dietary supply needed, rapid deficiency symptoms develop - b. elements of carbon, hydrogen, and oxygen - c. storage of intake if in excess of daily need - d. excess not excreted in urine, nonsoluble in water - 32. Which is the deficiency condition for Vitamin B-12? - a. beri-beri - b. pellagra - c. dermatitis - d. pernicious anemia - 33. Which vitamin is water soluble, is needed to make gums and teeth strong, and helps heal wounds and burns? - a. Vitamin B-1 - b. Vitamin B-2 - c. Vitamin B-6 - d. Vitamin C # POST TEST - concluded - 34. The lack of which vitamin causes the deficiency condition scurvy? - a. Vitamin B-1 - b. Vitamin B-6 - c. Vitamin C - d. -Vitamin B-12 - 35. Which foods are the best sources for Vitamin C? - a. meat, milk, and liver - b. oranges, grapefruits, and lemons - c. carrots, apples, and pears - d. pears, apples, and prunes # ANSWERS TO POST TEST # Module C2 - 1. d
- **2.** c - **3.** c - 4. c - 5. b - 6. d - 7. c - 8. a - 9. b - 10. b - 11. a - 12. c - 13. d - 14. a - 15. a - 16. b - 17. b - 18. b - 19. d - **20.** c - 21. d - 22. d - 23. b - 24. a - . 25. a - 26. b - 27. d - **28.** c - **29.** c - **30.** c - 31. a - · 32. d - 33. d - 34. c - 35. b Read each question and its lettered answers. When you have decided which answer is correct, circle that letter on your answer sheet. DO NOT WRITE ON THIS TEST. - 1. A diet which requires no restriction upon food choice is: - a. liquid - b. soft - c. clear liquid - d. general - 2. A diet that includes clear broth, tea, and 7-Up is: - a. full liquid - b. clear liquid - c. soft - d. mechanical soft - 3. A diet that includes milk, fruit juices, and ice cream is: - a. full liquid - b. clear liquid - c. soft - d. mechanical soft - 4. A diet in which salt is omitted from the meal tray is: - a. low cholesterol - b. low sodium - c. low protein - d. low calorie - 5. A diet that includes foods that are high in calories is: - a. high colesterol - b. high protein - c. high residue - d. high caloric. - 6. A diet which contains foods that are nonirritating to the gastrointestinal system is: - a. bland - b. high residue - c. regular - d. low caloric - 7. A diet which contains only very tender meats, vegetables, and fruits is: - a. low fat - b. soft - c. regular - d. liquid - 8. A diet which is used by people who have no teeth or who have problems chewing is: - a. low cholesterol - b. low calorie - c. low residue - d. mechanical soft - 9. A diet which limits the amount of butter, margarine, cream, and eggs is: - a. low residue - b. low protein - c. low cholesterol - d. low salt - 10. A diet which includes milk formula, and liquid forms of meats and vegetables is: - a. tube feeding - b. high residue - c. high protein - d. high cholesterol - 11. A diet required by a person who cannot secrete the hormone that carries glucose to the body cells is the: - a. cholesterol diet - b. sodium diet - c. diabetic diet - d. low protein diet - 12. The specific purpose of the "Exchange Lists" is: - a. to see that the patient sticks to caloric intake - b. to provide necessary proteins and carbohydrates - c. to provide variety in the diet - d. none of the above - 13. The diabetic diet is generally: - a. high protein, low carbohydrate, and low fat - b. high carbohydrate, low fat, and low protein - c. low fat, high carbohydrate, and high protein - d. low carbohydrate, low fat, and low protein - 14. In prescribing a diabetic diet, the physician will consider: - a. present weight - b. severity of disease - c. age, physical activity, and medication - d. all are correct - · 15. The diabetic must remember to: - a. eat until he/she is full - b. eat between meals - c. skip breakfast every other day - d. eat only those foods on the diet - 16. The patient who has been diagnosed as having a liver or gallbladder condition would have the following diet: - a. low caloric - b. low sodium - c. low fat - d. low residue - 17. The low cholesterol diet is usually ordered for the patient with the following condition: - a. gastric ulcer - b. ulcerative colitis - c. arthrosclerotic heart disease - d. liver and gallbladder disorders - 18. A clear liquid diet may be given to the patient when: - a. he/she has no teeth - b. he/she returns from surgery - c. he/she is a diabetic - d. all are correct - 19. Tube feeding is usually ordered for the individual who: - a. is unconscious or has had a gastrectomy - b. has just had surgery, previous to a soft diet - c. is unable to metabolize the body sugar - d. cannot eat a regular diet - 20. A patient who has a disorder of the lower gastrointestinal tract such as ulcerative colitis is usually given a: - a. low cholesterol diet - b. low sodium diet - c. low residue diet - d. bland diet # POST TEST - concluded - 21. A patient who has a gastric ulcer may have the following diet ordered: - a. low residue - b. low fat - c. bland - d. low fiber - 22. The physician may order a low sodium diet when a patient has the following diagnosis: - a. cardiac disease - b. diabetes - c. obesity - d. colitis - 23. A mechanical soft diet is ordered for: - a. the geriatric diabetic - b. the cardiac patient - c. the patient with liver/bladder disorders - d. the patient who does not have any teeth - 24. A full liquid diet is ordered: - a. immediately after surgery - b. prior to a soft diet after surgery - c. in all burn cases - d. for a gastric ulcer - 25. A low calorie diet is ordered for: - a. fractured jaw - b. dehydration - c. malnutrition - d. obesity # **ANSWERS TO POST TEST** # Module D 5 5 - l. d - 2. b - 3. a - 4. b - 5. d - 6. a - 7. b - 8. d - 9. c· - 10. a - 11. c - 12. c - 13. a - 14. d - 15. d - 16. c - 17. c - 18. b - 19. a - 20. c - 21. 0 - 22. a. - 23. d - 24. ł - 25. d Unit 6 emphasizes the importance of cleanliness. Specific methods are studied to preserve medical and surgical asepsis. Bacterial names, diseases they cause, and the means by which bacteria are transmitted are examined. #### **ASEPSIS** Module A - General Principles of Asepsis Module B - Specific Methods of Maintaining Medical and Surgical Asepsis Module C - Infectious Process and Transmission of Disease Terminology Post Tests: 1. Module A 2. Module B (Demonstration only) 3. Module C Answer Sheets When you have completed the Learning Activities and are ready for a test, or wish to challenge a test, please see your instructor. # Suggested References - 1. Programmed Instruction in Asepsis. Arlington, Texas: Arbrook, Inc., 1969. - 2. Seedor, Marie M. <u>Introduction to Asepsis</u>. 2d rev. ed. Teachers Gollege Press, Teachers College, Columbia University, 1970. - 3. Trainex Corporation, Garden Grove, Calif. (audiovisual) Isolation Technique Sterile Technique and Dressing Changé Changing Sterile Dressings ### **ASEPSIS** ### RATIONALE ' Asepsis is the technique of preventing infections and removing germs. Some patients for whom you will be caring may have infections caused by germs. This module will explain this technique. ## PERFORMANCE OBJECTIVES To the instructor's satisfaction you will: - 1. Identify the three general principles of asepsis. - 2. Identify eight terms related to the practice of asepsis. ### LEARNING ACTIVITIES ### Directions: All the information you need to complete this module successfully is included in the learning activities. The written activities are included to help you prepare for the Post Test and to help you learn the information presented. You will be instructed what to do as you proceed with the module. Always go to your instructor if you have any questions. ## ·ACTIVITY #1. Principles of Aspesis Directions: Read the following material and complete the exercises. The first general principle of asepsis states: Sterile surfaces may touch only sterile surfaces. Sterile means complete and total absence of all bacteria including both good and bad bacteria. Normally, the skin provides a natural protection against germs or bacteria. During surgery this protection is broken and the patient has an added chance of contracting an infection. As the nurse or doctor changes dressings in a health care facility, sterile supplies are handled so that only the <u>untouched</u> or the <u>absolutely sterile</u> dressing is applied to the incision site. This is to prevent any kind of germs, even harmless ones, from entering the wound. The following questions pertain to the first principle of asepsis. ## **LEARNING ACTIVITIES - continued** Directions: Circle the correct word in the following statements. Answers can be found on page 5 of this module. - A. Sterile surfaces touch only (sterile, non-sterile) surfaces. - B. Sterile means a (complete, partial) absence of all bacteria. - C. Some bacteria are good and some are bad. In a sterile field you find (some, none) of these bacteria? REMEMBER: Sterile surfaces touch only sterile surfaces!!!!!!! The second general principle of asepsis states: 2. Clean surfaces touch only clean surfaces. Clean means to be free from dirt, contamination or disease. Nonetheless, clean surfaces do have normal bacteria on them. This explains the difference between clean surfaces and sterile surfaces. Sterile surfaces contain <u>no</u> bacteria on them. Clean supplies, although washed and presumed to be free of disease causing germs, still contain normal germs. Utility rooms in health care facilities are divided into two sides. One side, the clean side, contains all the supplies and equipment which have had no patient contact. These supplies are held on this side for delivery to the patient area. The second side, the dirty side, handles all supplies that have been used and are ready to be returned to central service for recleaning. The following questions pertain to the second principle of asepsis. Directions: Circle the correct answer to each of the following questions. Answers can be found on page 5 of this module. A. Clean means to be free from dirt and disease. YES NO B. Clean surfaces have sterile surfaces. YES NO C. Clean supplies have dirt and disease-causing germs on them. YES NO D. The dirty side of the utility room can have clean supplies too. Y.ES NO REMEMBER: Clean surfaces touch only clean surfaces!!!!!!! # **LEARNING ACTIVITIES - continued** The third general principle of asepsis states: Contaminated surfaces touch only contaminated surfaces. Contaminated means germs and/or infection are present. In other words, a contaminated object or person has come into contact with bacteria. Contaminate is the opposite of sterile. Sterile dressings can be contaminated by the normal bacteria on supposedly clean hands. <u>Directions:</u> Circle the correct response to the following statements. Answers can be found on page 5 of this module. | Α. | Contaminated | surfaces | touch | only | contaminated | surfaces. | |----|--------------|----------|-------|------|--------------|-----------| |----|--------------|----------|-------|------|--------------
-----------| YES NO B. Contaminated is the same as sterile. YES NO C. If a clean hand touches a sterile dressing, the dressing is still sterile. YES NO REMEMBER: Contaminated surfaces touch only contaminated surfaces!!!!!!! <u>Directions:</u> The following statements relate to all three principles of asepsis. Fill in the blanks correctly. Answers can be found on page 5 of this module. A. Sterile surfaces touch only _____ surfaces. B. Clean surfaces touch only _____ surfaces. C. Contaminated surfaces touch only _____ surfaces. # **ACTIVITY #2. Terminology** <u>Pirections</u>: Read the following material and complete the exercise. The eight terms related to the practice of aspesis are as follows: - 1. Antisepsis Antisepsis is the process of using a chemical agent, such as alcohol, on the skin to stop the growth of or kill bacteria. Stopping the growth of bacteria is called Bacteriostasis. Killing bacteria is called Bacteriocide. - 2. <u>Disinfection</u> Disinfection is the process of stopping bacterial growth by using a chemical agent, such as staphene, on floors and equipment. It may or may not kill the bacteria. - 3. Concurrent Disinfection Concurrent disinfection is the process of using chemical agents to disinfect materials while a disease is still in progress. Examples are using Cidex soak for IPPB equipment or Microbac for beds and tables. - 4. Terminal Disinfection Terminal disinfection is the process of using chemical agents to disinfect the environment after a disease has run its course. For example, scrubbing walls and floors with disinfectant or sterilizing equipment. - 5. <u>Chemical Agent</u> A chemical agent is a chemical compound used in the correct solution strength to either kill bacteria (Bacteriocide) or stop bacterial growth (Bacteriostasis). Two examples of chemical agents are Detergicide and Cidex. - 6. Physical Agent A physical agent is a nonchemical agent that affects the growth of or kills bacteria. Sunlight, heat, temperature, moisture and pressure are examples of physical agents. - 7. Sterilization Sterilization is the process of destroying all bacteria. Example: Hot sterilization is a process whereby supplies are washed and wrapped and put into an oven-like machine called an autoclave and subjected to intense heat for a specified period of time (250 degrees for 20 minutes). Example: Cold sterilization is a process whereby very delicate instruments, capable of falling apart in heat, are washed and put into a container of germicide of correct strength for a specified length of time. Example: Gas sterilization is a process whereby Ethylene Gas is used on equipment that cannot be steamed, such as plastic, at 140 degrees for one hour. Match the following terms in the right-hand column with their correct definitions in the left-hand column. Check your answers with the informa- 8. <u>Autoclave</u> - An autoclave is an oven-like machine used for sterilization by steam pressure, usually at 250 degrees, for a specified length of time. | tic | on you have read in this module. | | | |----------------|--|----|-------------------------| |
l. | Process used on floors. | Α. | -
Antisepsis | |
2. | Used while disease is still in progress. | В. | Disinfection | |
3. | Process whereby all bacteria are destroyed. | c. | Concurrent disinfection | |
4 . | Sunlight, heat, pressure, moisture | D. | Terminal disinfection | |
5. | In solution that is bacteriostatic and may be bacteriocidal. | Ε. | Chemical agent | | 6. | Oven-like machine that sterilizes. | F. | Physical agent | |
7. | Done after disease has run its course. | G. | Sterilization | | 8. | Process used on skin. | н. | Autoclave | Directions: # **ANSWERS** # ACTIVITY #1 First principle of asepsis - A. sterile - B. complete - - C. none Second prińciple of asepsis - A. YES - B. NO - C., NO - D. NO Third principle of asepsis - A. YES - B. NO - C. NO - A. sterile - B. clean - C. contaminated. #### **ASEPSIS** Module B - Scientific Methods of Maintaining Medical and Surgical Asepsis #### RATIONALE As a health worker, you will take care of patients who have communicable diseases. Before you can do this safely, you will need to acquire some skills in medical and surgical asepsis. This module will explain the necessary skills. ### PERFORMANCE OBJECTIVES To the instructor's satisfaction you will: 1. Demonstrate the following methods of practicing medical asepsis: A. Handwashing: General - for all nursing care Specific - in isolation or protective care B. Isolation: Putting on gown for isolation Gowning out of isolation Double bagging out of isolation Reverse isolation - 2. Demonstrate the following methods of practicing surgical asepsis: - A. Putting on sterile gloves - B. Opening sterile supplies - C. Changing sterile dressings #### LEARNING ACTIVITIES #### Directions: All the information you need to complete this module successfully is included in the learning activities. The written activities are included to help you prepare for the Post Test and to help you learn the information presented. You will be instructed what to do as you proceed with the module. Always go to your instructor if you have any questions. #### ACTIVITY #1. Medical Asepsis Directions: Read the following material and complete the exercises. The definition for medical asepsis states: Medical asepsis is a method used to prevent the spread of communicable disease. This means that a person with a communicable disease and his/her immediate surrounding is confined to a limited area. | | · · · | · | |-------------|--|----------------------------------| | <i></i> | | | | | , | of medical asepsis stated above. | | | lanks to give the definition psis is defined as a disease. | | | Medical ase | osis is defined as a | | Handwashing is a way of maintaining Medical Asepsis. Form a habit of washing your hands before and after caring for each patient and after performing such tasks as handling soiled dressings, bedpans, etc. The steps you are about to read apply to handwashing, generally. An asterisk (*) before a step denotes special precautions to take when caring for patients in <u>ISOLATION</u> or <u>PROTECTIVE CARE</u>. # Steps in Handwashing - Turn on water, adjusting temperature. Leave water running throughout the entire procedure. - 2. Wet your hands and wrists under running water. - Apply soap or detergent and rub all over hands for one full minute. Be sure to include under fingernails. - 4. Rinse carefully with hands held lower than the arms. - 5. Dry each wrist and hand with a different paper towel. Dry from wrist towards the fingertips. ## Key Points - Do not touch the sink or faucets: once you start, as they are considered very dirty. - 2. Wet promotes lather. - Handwashing is the <u>BEST</u> way to prevent cross-infection. Rubbing promotes friction. - 4. Keep fingertips down so bacteria will run off the fingertips into the sink. - 5. Work from clean area (the wrist) to dirty area (the fingertips). - *6. Turn off each faucet handle with a different paper towel and discard it. - 6. Avoid contaminating the faucet handles for the next person washing their hands. - *7. Wash-hands again after you leave the isolation area. - 7. Take extra precaution not to carry any germs to your next patient. NOTE: *These steps are done in isolation or protective care situations only. #### ILLUSTRATION ON HANDWASHING Hands are kept lower than arms because arms are not soiled; the hands are. Water flows downhill; therefore, the inside of the sink is considered contaminated. Go over any questions with your instructor. Reread the material if necessary. Then, go to a sink and practice the <u>Steps in Handwashing</u>. After you have practiced washing, demonstrate each step to your instructor. Be prepared also to answer questions about the key points. ### Isolation. #### General Information Directions: Read the following information on isolation. It will provide an overview and background on the topic. Isolation or Protective Care is a way of practicing Medical Asepsis by using special precautions in caring for people with communicable, infectious, or "catchy" diseases. Some "catchy" diseases, such as the common cold, are not serious enough to require putting a person in an Isolation Unit. Communicable diseases which are dangerous to other humans, such as tuberculosis, require that the patient be placed in isolation. Isolation is the means used to restrict contamination from a communicable disease. Communicable diseases may be spread by direct or indirect contact with other patients, personnel and visitors. ### Helpful Hints for Isolation or Protective Care Before entering the isolation unit, always gather all of the linen and equipment that you will need. When you have given the patient complete care and are ready to begin ungowning, always ask the patient if there is anything else he or she needs. BE ORGANIZED!!! Make sure that everything is complete before you leave the unit. #### How Diseases are Transmitted <u>Direct Contact</u> - implies that the contamination is passed on directly by the sick person to another person. For example: In a person-to-person disease such as tuberculosis, Person "X" has T.B. and sneezes. Person "Y" is in line of fire as "X" sneezes. Later, "Y" comes down with the same disease, tuberculosis. Veneral disease is passed directly by sexual intercourse. <u>Indirect Contact</u> - implies that the contamination is passed on via a healthy person who uses an object that has been contaminated by the infected person. For example: Person "X" has hepatitis. "X" drinks from a glass of soda. Person "Y" comes in and drinks from the same glass and later comes down with hepatitis. ### How to Avoid Contamination by Direct and Indirect Contact - 1. USE OF MASK IN ISOLATION The mask is used in caring for patients with respiratory or breathing
diseases. It helps to protect you from germs coughed or sneezed into the air. This mask must be changed once it becomes moist. Hands must be washed before removing the mask. - 2. USE OF GLOVES IN ISOLATION -Gloves are worn when changing dressings or handling contaminated excretions or secretions (such as hepatitis contaminated feces). Do not let stools or urine splash when being emptied. The gloves will protect you from getting infectious germs on open cuts on your skin and from passing these germs on to another person. - ARTICLES USED IN ISOLATION AREA Articles used in isolation are disposable. If nondisposables are used, they must be washed, disinfected, and double bagged BEFORE LEAVING THE PATIENT'S AREA. They must then be sterilized before they can be washed and recycled for general use. Double bagging refers to the procedure of putting all nondisposable supplies into one bag inside the isolation room, and then putting them into another clean bag that is sitting outside the isolation room. In this way, any person handling the bag outside of the room will only touch a clean surface. Double bagging is explained in greater detail later in this module. View the filmstrip and listen to the record, <u>Isolation Technique</u> by Trainex, (if it is available). ### Gowning for Isolation Directions: Read the following information paying close attention to each step and to the key points. If you feel it is necessary, ask your instructor to demonstrate the procedure for you as you read the material. ## Steps in Putting on Gown for Isolation - 1. Take off watch and rings. - 2. Get clean gown. - 3. Put gown on with the opening to your back. - 4. Tie neck strings. - 5. Tie waist sthings. - 6. Check to be sure your uniform is completely covered! ### **Key Points** - 1. Watches and rings are usually not worn in isolation as they can be sources of cross infection. - '2. Gown is worn to protect your clothing when in direct contact with a patient and/or to protect patient from you. Example: Turning the patient before giving an injection. 6. Gown is worn to protect you!! If any of the above material is unclear, check with your instructor. Do you remember the main steps? The key points? Now, demonstrate gowning (step by step) for your instructor. Practice again if necessary. . — 156 ERIC Full text Provided by ERIC , \$ ### Gowning Out of Isolation Directions: Read the following information paying close attention to each step and to the key points. If you feel it is necessary, ask your instructor to demonstrate the procedure as you read the material. ### Steps for Gowning Out of Isolation - 1. Untie waist strings. - 2. Cross arms at wrist and work sleeves upward. - 3. Wash your hands. - 4. Until neck strings. - 5. Grasp neck string and pull downward. - 6. Turn gown inside out. - 7. Roll the gown in bundle shape, - 8. Drop bundle into linen hamper. - 9. Wash hands before leaving room. Go over all of the above material carefully. When you are ready, <u>demonstrate</u> gowning out for your instructor. If you have mastered all of the steps, you are ready to move on!! # Key Points - 1. Waist strings are considered the dirtiest part of the gown. - REMEMBER: "Dirty things can touch dirty things." - 2. Keep sleeves from getting wet. - 3. Keep fingertips down. - 4. Hands have now been washed and are considered clean, but you are still in a dirty area. Neck strings are the cleanest part of the gown. - 5. Gown will slide down and off. - 6. Be careful that the dirty outside of the gown does not touch you or your clothes. - 7. Keep at arms length. ### Double Bagging Out of Isolation Directions: Read the following information paying close attention to each step and to the key points. If necessary, ask your instructor to demonstrate the procedure as you read the material. # Double Bagging Out of Isolation - 1. Get another person to help you. - 2. Get two bags and one gown and find an isolated or contaminated area. - 3. Clean person goes <u>outside</u> of the isolated or contaminated area. - 4. Dirty person wearing gown stays inside of the isolated area. - 5. Clean person holds large bag open with hands hidden and protected inside of a 6" or 8" wide cuff (made by folding the edges of the bag back). - 6. Dirty person picks up dirty bag containing supplies or linen. - 7. Move toward clean person. - 8. Insert dirty bag inside the clean bag. - 9. Clean person unrolls cuff and folds down the edges. - 10. Get ISOLATION label and put on the outside of the bag. " - 11. Place marked bag in properly designated area. # **Key Points** - 1. One of you is designated the clean person. The other one is designated the dirty person. - 2. You may use a "mock area". Outside a doorway is a clean area; inside is a contaminated area. - 3. Stand outside the door at the threshold. - 4. Stand inside of door. - 5. Do not let thands touch the dirty supplies or the "dirty person" that is handling them. - 8. Be careful to touch only the inside of the bag. - 9. Be careful not to touch any part of the contents inside. Practice each step carefully. <u>Demonstrate</u> the steps to your instructor as soon as you feel you are ready. #### Reverse Isolation Directions: Read the following information and complete the exercise. After completing this activity, you will be asked to explain Reverse Isolation to your instructor. In reverse isolation, you are protecting the patient from your bacteria. Therefore, you must wear a clean or sterile gown, gloves, and a mask each time you enter the room. If you have to leave the room, you must ungown, making sure that the dirty gown is not left inside the room. Reverse isolation is very important for patients who have a greatly reduced resistance to disease. Taking chemotherapy for cancer treatment or diseases such as leukemia, reduce the body's ability to fight infections. Even a slight cold or infection for such patients may be life threatening. Reverse isolation is also often required in caring for patients with burns. Directions: Complete the following exercise. The answers can be found in the material you have read in Activity #1 of this module. Can you name the three conditions that would require you to use Reverse Isolation? List them. | 1. | • | | | |----|---|---|---| | | - | • | • | | 2. | | | | | | | | • | | 3. | | | | Now, make sure that you really understand the process by explaining reverse isolation to your instructor. # ACTIVITY #2. Surgical Asepsis Directions: Read the following material and complete the exercise. Surgical asepsis is defined as a method of using <u>sterile</u> equipment and <u>sterile</u> súpplies when entering the sterile "interior" of the body. Sterile is a word used to describe the condition of being absolutely free from any and all microorganisms. Sterile equipment and supplies have been made totally free from any and all microorganisms. Microorganisms are sometimes called bacteria or germs. So, sterile means to be free of bacteria or germs. | Directions | Complete the following exercise material again. | se. If you make any r | mistakes, go over the | |------------|---|--|--| | Try to | write your own understanding of the | ne definition of sterile. | • | | - | | · | | | | | ~, | | | Now, found | fill in the blanks for the definition in the material you have studied in | n of surgical asepsis.
this module. | The answers can be | | | cal Asepsis is defined as a method of es when entering the " | of using equ
"interior or inside of | ipment and | | If you | made any mistakes, go over the ma | aterial again. | • | | Putting On | n Sterile Gloves | | | | Directions | Read the following information the key points. If necessary procedure as you read the mater | , ask your instructor | n to each step and to
to demonstrate the | | Steril | e gloves are generally used when: | | • | | 1. A | A patient has an incision | | | | 2. F | Patient care requires sterile proced
entering a sterile cavity of the body | ures: for instance, cath
(e.g., the urinary blado | neterization, biopsy, or
der). | | REME | EMBER: There is no such thing as they are nonsterile. | partly sterile. Gloves | s are either sterile or | | Train | nportant procedure in surgical assex film on Sterile Technique and rethod for putting on sterile glovers. | <u>I Dressing Change</u> wh | rile gloves. View the
nich demonstrates the | | | read carefully the following steng on sterile gloves. | p-by-step description | of the procedure for | | Steps | for Putting on Sterile Gloves | <u>K</u> | Cey Points | | 1. V | Wash and dry your hands. | | | Place glove wrapper on table or work surface and open it. 2. Do not touch the inside of the wrapper. A sterile area (such as the inside of the wrapper) becomes contaminated when touched by unsterile objects (such as your bare hands). # Steps for Putting on Sterile Gloves - Pick up the first glove carefully by the folded edge of the cuff, and remove it from the wrapper. - 4. Put on glove: - Hold glove by folded edge of cuff with thumb and first fingers. Position the other hand ready to receive glove. - b. Touching only the cuff, pull well over the wrist. (Keep hands out in front of you and away from the uniform.) - c. Leave the cuff of the glove as it is. - Remove second glove from wrapper. Slip the fingers of gloved hand under the cuff of the second glove, and pick it up off sterile field. - Still holding gloved fingers under cuff, pull glove on other hand. Do not allow gloved fingers to touch bare hand or wrist. Hold gloved hands thumbs up and away from wrists. - 7. Make adjustments to fit fingers comfortably in glove fingers. Do not allow anything to touch your gloved hands. # Key Points 3. Touch only the cuff of the glove. Do not touch any part of the paper. This is the sterile field. - 4. b.
Sterile objects that are out of sight may touch unsterile objects accidentally. - 4. c. Do not be concerned if fingers do not fit properly in glove. Wait until second glove is on before adjusting the gloves and turning back the cuffs. 6. REMEMBER: Sterile surfaces can only touch sterile surfaces. Ask your instructor any questions you may have about the procedure. Then, get a package of sterile gloves from your instructor, open the package, and practice the procedure. You will probably make mistakes at first. Just keep practicing. When you feel you have mastered the procedure, <u>demonstrate</u> to your instructor the proper method for putting on sterile gloves. Also, be prepared to answer questions about the key points. ### Opening Sterile Supplies Directions: Read the following information paying close attention to each step and to the key points. If necessary, ask your instructor to demonstrate the procedure as you read the material. ### Steps to Opening Sterile Supplies Get a sterile package from your instructor. - 2. Place the package on the table with the top facing you. - 3. Remove the label. - 4. Grasp Tab 1 and pull out. Lay tab down away from you. - 5. At this point, your package should look like an envelope that has the flap opened. - 6. Grasp Tab 2 and 3, pulling to opposite sides. - 7. Grasp the final Tab 4 and lay it flat. - 8. Does your package look like an envelope that has come apart at the seams? - 9. Practice the steps again. - 10. A word to the wise. Many of the sterile supplies are prepackaged by machine and; therefore, all the edges are sealed except the one edge that is marked, "Tear Here". This type of package is opened by grasping both edges at the "Tear Here Point" and pulling down. It is similar to holding a banana straight up and pulling the skin-off each side at the same time. Do not touch the "banana" ### Key Points Sterile packages are dated, labeled, free from holes, and usually have double thickness for wrappers. <u>A TORN</u> PACKAGE IS NOT STERILE. - 4. Touch outside of the wrapper only. <u>REMEMBER: INSIDE IS</u> STERILE. - 5. SEE ILLUSTRATION # · Steps to Opening Sterile Supplies **Key Points** itself - only the peel! As you get the entire "banana unpeeled", carefully hold one side of the skin up and let the "banana" gently down! NOT BAD!! After you have practiced each step and feel that you can open sterile packages correctly, demonstrate the procedure to your instructor. ### Changing Sterile Dressings Directions: View the Trainex presentation on Changing Sterile Dressings. Then read the following information, paying attention to each step and to the key points. If necessary, ask your instructor to demonstrate the procedure as you read the material. Sterile dressings are used to protect an incision or a cut on the skin from contamination or infection. Since the skin is the natural protective covering or barrier for the body, any cut or incision is an invasion into this protection; therefore, all cuts and/or incisions are possible sites for infection. It is, therefore, very important to change dressings correctly so as to keep the wound free from infection. Fresh dressings are usually reinforced as needed. # Steps in Changing Sterile Dressings **Key Points** - Get all supplies that will be necessary. - 2. Take to "patient" area. - 3. Wash your hands before going to the next step. - 4. Open sterile supplies using proper procedure. - Remove soiled dressing and dispose of it in a paper or plastic bag already opened near your work area. - 6. Remove any drainage by using sterile forceps and antiseptic wipes. - Do so carefully and look for drains and any attached tubes. - 6. Wipe from the incision AWAY to the outside and discard the antiseptic wipes into a paper or plastic bag. NEVER VICE VERSA! ## Steps in Changing Sterile Dressings - 7. Pick up sterile dressing from your opened pack using forceps. - 8. Add enough dressings to cover entire incision. - 9. Apply tape. Do not stretch the tape as tape can blister the skin. - 10. Gather the used supplies. - 11. Discard plastic bag with soiled dressings in specified container. - 12. Wash hands. - 13. Report or chart dressing change. Ask your instructor any questions you may have about the procedure. Then get a package of sterile dressings from your instructor, open the package, and practice the procedure. When you feel you have mastered the procedure, demonstrate to your instructor the proper method for changing sterile dressings. Also, be prepared to answer questions about the key points. ### **Key Points** 7. Place gently and directly on incision site. NEVER TOUCH INCISION SITE WITH BARE HAND. #### **ASEPSIS** #### RATIONALE As a health worker, you will need to understand how bacteria or microbes can be harmful or helpful to our bodies. If you understand the differences between different kinds of bacteria, you will be able to protect yourself and your patients effectively. ## PERFORMANCE OBJECTIVES To the instructor's satisfaction you will: - 1. Identify the infectious process by: - a. Identifying the following terms: Pathogenic, Nonpathogenic, Normal Flora, Microbiology. - b. Identifying the major groups of microorganisms that cause disease. - c. Identifying the factors that determine the severity of an infection. - 2. Identify Portals of Entry, Portals of Exit, and the four major routes of the spread of infection. - 3. Identify methods used to identify microbes. #### LEARNING ACTIVITIES Directions: All the information you need to complete this module successfully is included in the learning activities. The written activities are included to help you prepare for the Post Test and to help you learn the information presented. You will be instructed what to do as you proceed with the module. Always go to your instructor if you have any questions. # ACTIVITY #1. The Infectious Process Directions: Read the following material and complete the exercises. The course of human history has been greatly affected by infectious diseases such as Small Pox, Measles, Influenza, Typhoid Fever, Plague, Dysentery and Cholera. Infectious diseases were a major cause of death in the United States early in the century. Ask your grandparents for the cause of death of their parents, aunts and uncles. As a health worker, you need to understand how microorganisms or microbes can be helpful or harmful to our bodies. Infectious diseases persist. Infectious diseases can be prevented and can be cured! #### Terms <u>Microbiology</u> is the study of a nearly invisible living world of microorganisms or microbes. This invisible-living world of microbes is so small it can only be studied under a microscope. These microbes are living cells and are called <u>normal flora</u>. There are millions of microbes all around us and in us. Some of these microbes are capable of producing disease. These are called <u>pathogenic</u> microbes. The microbes that do not cause disease are called <u>nonpathogenic</u> microbes. ### Disease Producing Microbes The majority of all human disease are produced by the following groups of microbes. 1. virus 4. fungus 2. rickettsia 5. protozoa 3. bacteria .6. parasites or worms We will look at each of these microbes in more detail later in this module. Research discovers new specific microbes every day. Remember the recent outbreak of Legiohnaire's Disease? This type of pneumonia was caused by a new bacteria that was named for the disease. ### Factors of Infection Whether are infection takes place and how severe that infection may be depends on the following three factors. - 1. The <u>virulence</u> or strength of the infecting microbe and its ability to invade the body. - 2. The number of microbes entering the body. - 3. The body's ability to fight off the invading microbes. (This is called <u>natural</u> immunity.) Natural immunity can be affected by many things such as poor diet, inadequate sleep, stress, age, other diseases, and the surrounding environment. All of these affect our ability to fight disease. | Directions: | Fill in the blanks correctly. | Answers can be found | I on page 6 of this module | |-------------|-------------------------------|----------------------|----------------------------| | | | | | THE PERSON NAMED IN #### LEARNING ACTIVITIES - continued | a | b | | |------------------------------------|------------------------------|--------| | C | d | | | e | f. | | | Define in your own words: | • | | | Pathogenic: | | | | Nonpathogenic: | | | | Normal Flora: | · | | | What are the factors that determin | e whether an infection takes | place? | | a, | | | | b. ` | | | | | • | • | # ACTIVITY #2. Portals of Entry and Exit and the Routes of Disease Transmission <u>Directions:</u> Read the following information and complete the exercises. Microbes enter our body through portals (passages) of entry. Microbes leave our body through portals (passages) of exit. Microbes might be airborne and enter through the nose and mouth of our respiratory system and leave the same way. Microbes might be in our food or water (enteric) and enter through our mouth and leave through our rectum (anus). Another microbe might be carried by an insect and enter our body through a bite in the skin. Another insect may bite the skin of the infected person and become a new carrier of disease. We might be in direct contact with microbes that can enter our body through our nose and rectum (the openings to the gastro-intestinal tract) or through our vaginal and urinary openings (the entries to the genitourinary tract). Don't forget our est are a portal of entry. Our body does have <u>natural barriers</u> or defenses against disease. Some of these include our skin, the hairs in our nose, our mucous membrane lining and enzymes in our gastrointestinal tract. Now you can understand how microbes enter and exit our body. This helps you to understand how microbes are transmitted or transferred from one person to another. We must understand this to control or to stop the
spread of infection and disease. | Direction | ons: | Fill in the blanks correctly. Answers can be four | nd on page | 6 of this | module. | |-----------|------|---|------------|-----------|-------------| | · l. | Por | rtals of entry are | | | | | 2. | Por | rtals of exit are ' | · | | | | 3. | Por | rtals of entry and portals of exit include: | | | | | | a. | <u> </u> | | | | | 1 | b. | ·
 | | <u> </u> | | | | c. | <u> </u> | ** | • | | | | d. | | _ | | | | | e. | | | | | | 4. | Na | me four major routes of the spread of infection: | · | • | | | | a. | | • | | | | | b. | | •, | | | | | c. | · | | | • | | • | d. | <u> </u> | | | | | | | | , | | | # ACTIVITY #3. Groups of Microbes <u>Directions:</u> Read the following information. There are different ways to identify microbes. They can be identified by their shape; for example, bacteria can be in the shape of a rod, a spiral, or a round form. Microbes also can be identified by the stain color they take up in the microscopic exam. Gram-positive bacteria are purple, while Gram-negative bacteria are red. Microbes need specific conditions to grow and to multiply. The conditions in which microbes grow best include: - 1. Darkness - 2. Body temperature - a. too high a temperature destroys microbes - b. too low a temperature inhibits microbes - 3. Moisture - 4. Oxygen not all microbes require oxygen. Here is a simple summary of the major groups of disease-producing microbes. - 1. Virus: Minute microorganism, smaller than bacteria that can pass through most filters. Virus requires living cells for growth. Some examples of diseases produced by virus include: measles, mumps, chicken pox, polio, common cold and hepatitis. - 2. Rickettsia: Group of microorganisms which occupy a position between viruses and bacteria in their characteristics. They are transmitted by arthropods (lice, fleas, ticks, mites). Some examples of diseases produced by rickettsia are Rickettsialpox, Rocky Mountain Spotted Fever. - 3. Bacteria: One cell, plant-like microorganisms that lack chlorophyll (green coloring) and come in many shapes and groupings. Certain bacteria have the ability to develop a capsule and go into a resting stage. This is called a spore. Spores are resistant to heat, drying, and the action of disinfectants. Some examples of bacteria and the diseases they cause include: S pneumonia causes pneumonia; tubercle bacillum causes Tuberculosis; B streptococci causes Strep throat infections; Staphylococci (a virus) causes many boils and wound infections, E. coli, Salmonella and Shigella cause inflammation of intestines (enteritis). - 4. Fungus: A plant-like microorganism that lives on organic matter. Examples of diseases caused by a fungus are: Athletes Foot and Coccidioidmycosis (Valley Fever). - 5. Pro tozoa: Simple, one cell animal microorganism. Examples of diseases caused by protozoa are: Malaria, Toxoplasmosis and Trichomoniasis. - 6. Parasite or worm: An organism that gets food from a living plant, human, or animal host. Does not necessarily cause disease. Examples of conditions they cause are: Pinworms, Roundworms, and Tapeworms. What you have just read is a very simple presentation of the infectious process. For example, there are 90 separate viruses which cause the common cold. #### **ANSWERS** ### ACTIVITY #1 - Invisible living world of microbes - 2. a. virus - b. rickettsia - c. 'bacteria - d. fungus - e. protozoa - f. parasites or worms - 3. a. Microbes that are capable of producing disease - b. Microbes that do not cause disease - c. Microbes that are always around us and in us - 4. a. The virulence or strength of microbe - b. The number of microbes invading the body - c. The ability (natural immunity) to fight disease # ACTIVITY #2 - 1. passages through which microbes enter the body - 2. passages through which microbes leave our body - 3. a. cuts in skin - b. respiratory tract - c. gastrointestinal tract - d. genitourinary tract - e. eyes - 4. a. airborne (respiratory) - b. food and waterborne (enteric) - c. insect (arthropod) - d: direct contact ### TERMINOLOGY The following is a list of terms and their definitions. These are the terms you should recognize and understand for the successful completion of Unit 6 of the Health Occupations Program. Directions for studying and using them are given in the modules of the unit. ANTISEPSIS: Process whereby chemicals are used on the skin for bacteriostatic and germicidal purposes. **ASEPSIS:** To be free from germs and infection. ASEPSIS (medical): A method used to prevent the spread of a communicable disease. Handwashing and isolation are examples. ASEPSIS (surgical): A method using sterile equipment and sterile supplies when entering the "sterile" interior of the body. **AUTOCLAVE:** An oven-like machine, using steam under pressure, in which supplies are subjected to intense heat for a specified period of time. It is also called a sterilizer. **BACILLUS:** Bacteria that is rod-shaped. **BACTERIA:** Used in this unit to mean the same as germs, microbes, and/or microorganisms. CHEMICAL AGENT: A chemical added to a solution in the correct dose which will kill bacteria or at least stop its growth. COCCUS: Bacteria that is round-shaped. DISINFECTION: Process whereby chemicals are used on floors and equipment for bacteriostatic and germicidal purposes. DISINFECTION (concurrent): Process used while disease is still in progress. DISINFECTION (terminal): Process used when disease has ended. FUNGUS: Simple plants lacking chlorophyll. Bread mold is an example. MICROBIOLOGY: The study of microorganisms. 171. ### TERMINOLOGY - concluded PATHOGENIC: Disease-causing or diséase producing. PHYSICIAL AGENTS: Nonchemical agents that will affect the growth of bacteria or destroy it. Examples of nonchemical agents are sunlight, temperature, heat, moisture, and pressure. SPIROCHETE: Corkscrew-shaped microorganisms. SPORE: Microorganisms that are in a restive, protective shell. STAPHLOCOCCUS: Grape-like cluster organism which causes pimples and boils. STERILIZATION: Process whereby all bacteria are killed. STREPTOCOCCUS: Chain-like round organism which causes strep throat. VIRUS: The smallest in size of the microorganisms. # POST TEST # Module A Read each question and indicate the answer you have decided is correct on your answer sheet. DO NOT WRITE ON THIS TEST. Directions: | 1 | List the three general principles of asepsis on the lines provided on your answer | |----------|--| | | sheet. | | • | a | | | b | | | c | | 2. | From the following list, select eight terms that are related to the practice of asepsis. Write these terms on the lines provided on your answer sheet. | | | a. Antisepsis g. Terminal Disinfection | | • | b. Germs h. Microorganisms | | | c. Disinfection i. Chemical Agent | | | d. Sterilization j. Microbiology | | | e. Concurrent Disinfection k. Physical Agent | | | f. Bacteria I. Autoclave | | Directio | Read each statement and its lettered answers. When you have decided which answer is correct, circle that letter on your answer sheet. | | 3. | A principle of asepsis states: | | | a. Sterile surfaces can touch unsterile surfaces. | | | b. Sterile surfaces can touch contaminated surfaces. | | | c. Sterile surfaces can touch clean surfaces. | | | d. Sterile surfaces touch only sterile surfaces. | | 4. | A second principle of asepsis states: | | | a. Clean surfaces can touch dirty surfaces. | | | b. Clean surfaces usually touch sterile surfaces. | | | c. Clean surfaces can touch only unsterile surfaces. d. Clean surfaces can touch clean surfaces. | | | d. Clean an races can rouch clean an races. | #### POST TEST - continued. - 5. A third principle of asepsis states: - a. . Contaminated surfaces can touch clean surfaces. - b. Contaminated surfaces can touch contaminated surfaces. - c. Contaminated surfaces can touch sterile surfaces. - d. Contaminated surfaces can touch super sterile surfaces. - 6. Which identifies antisepsis? - a: Process of asepsis used on floors. - b. Process of asepsis used on skin. - c. Process of asepsis used after disease. - d. Process of asepsis used during disease. - 7. Which identifies disinfection? - a. Process of asepsis used on floors. - b. Process of asepsis used on skin. - c. Process of asepsis used after disease. - d. Process of asepsis used during disease. - 8. Which identifies concurrent disinfection? - a. Process of asepsis used after disease is over. - b. Process of asepsis used during disease. - c. Process of asepsis used on floors. - d. Process of asepsis used on skin. - 9. Which identifies terminal disinfection? - a. Process of asepsis used during disease. - b. Process of asepsis used after disease is over. - c. Process of asepsis used on floors. - d. Process of asepsis used on skin. - 10. Which best identifies a chemical agent? - a. A solution that is bacteriostatic and may be germicidal. - b: A solution that is germicidal. - c. A solution that is used in steam. - d. A solution that is bacteriostatic. - 11. Which Best identifies a physical agent? - a. A chemical added to water. - b. A chemical added to equipment. - c. A process using sunlight and air. - d. A process using sunlight, heat, and pressure. 174 ### POST TEST - concluded - 12. Which best identifies sterilization? - a. Process where all bacteria are present. - b. Process where all bacteria are killed. - c. Process where no bacteria are killed. - d. Process where some bacteria are killed. - 13. Which best identifies autoclave? - a. Oven-like machine that has disinfectants. - b. Oven-like machine that has antiseptics. - c. Oven-like machine that sterilizes supplies. - d. Oven-like machine that deodorizes equipment. # ANSWERS TO POST TEST # Module A - 1. Three general principles of asepsis: -
a. sterile touches sterile - b. clean touches clean - c. contaminated touches contaminated - 2. Eight terms related to the practice of asepsis: - a. Antisepsis - c. Disinfection - d. Sterilization - e. Concurrent Disinfection - g. Terminal Disinfection - i. Chemical Agent - k. Physical Agent - 1. Autoclave - 3. d - 4. d - 5. b - 6. b - 7. a - 8. b - 9. t - 10. a - 11. d - 12. b - 13. <u>Directions:</u> Applying the information learned in Module B, demonstrate the steps of the following activities to the satisfaction of your instructor. - 1. Handwashing: - 'a. For all nursing care- - b. For isolation or protective care, - 2. Isolation: - a. Putting on a gown for isolation - b. Gowning out of isolation - c. Double bagging out of isolation - 3. Surgical Asepsis! - a. Putting on sterile gloves - b. Opening sterile supplies - c. Changing sterile dressings ### **ANSWERS TO POST TEST** # Module B - 1. Refer to steps listed in Module B* - a. page 2-3 - b. page 3 - 2. Refer to steps listed in Module B - a. page 5 - b. page 6 - c. page 7 - 3. Refer to steps listed in Module B - a. ' page 9-10 - b. page 11-12 - c. page.12-13 ## Directions: Read each question and its lettered answers. When you have decided which answer is correct, circle that letter on your answer sheet. There may be more than one correct answer for each question. DO NOT WRITE ON THIS TEST - 1. Microbiology is the study of: - a. small animals - b. diséase producing microbes - c. the invisible-living world of microorganisms or microbes - d. bones, their function and structure - 2. The major groups of microbes that can cause disease are: - a. staphylococci and streptococci - b. virus, rickettsia and bacteria - c. fungus, protozoa and parasites - d. pinworms, roundworms and tapeworms - 3. The term pathogenic microbe refers to the: - a. microbes that are all around us - b. microbes that are capable of producing disease - c. germs around ús` - d. microbes we study under a microscope - 4. The term nonpathogenic microbes refers to the: - a. microbes all around us - b. / newly discovered microbes - c. microbes that do not cause disease - 5. The term normal flora refers to the: - a. flowers all around us - b. microbes that are always around us and in us - c. number of microbes around us - d. microbes that cause disease - 6. The three factors that determine whether an infection takes place are: - a. how the microbes enter our body - b. the number of microbes invading the body - c. the strength of the microbe - d. the ability (natural immunity) of the body to fight disease ### POST TEST - concluded - 7. Portals of entry and portals of exit are: - a. how we enter the program and how we leave the program - b. passages through which microbes enter our body and leave our body - c. cuts in the skin - d. the major routes of the spread of infection - 8. The major routes of the spread of infection are: - a. animals, food, air - b. respiratory and gastrointestinal tract - c. indirect and direct contact - d. airborne, enteric, insect, and direct contact - 9. Microbes can be identified according to: - a. their shape and the stain they pick up in microscopic exam - b. alphabetic order - c. the Latin names - d. the diseases they cause Directions: Match the correct portals of entry and portals of exit on your answer sheet. - 10. cut in skin - 11. respiratory tract - 12. gastrointestinal tract - 13. genitourinary tract - 14. eyes - a. eyes - b. vaginal-urinary openings - c. incision, cut, abrasion - d. nose/mouth - e. mouth/rectum # ANSWERS TO POST TEST # Module C - l. c - 2. b&c - . 3. b - 4. C - 5. b - 6. b, c, d - 7. i - 8. d - 9. a - 10. c - ÍI. d - 12. e - ノ 13. 七 - 14. a Unit 7 stresses the origin, development and use of medical terminology. Included are professional words, phrases, abbreviations, symbols, and surgical and diagnostic terms. # MEDICAL TERMINOLOGY Module A - Words and Phrases Used in Making Nursing Observations Module B - Roots, Prefixes, and Suffixes Module C. - Commonly Used Abbreviations and Symbols Module D - Surgical and Diagnostic Terms Post Tests: 1. Module A - 2. Module B - 3. Module C - 4. Module D Answer Sheets When you have completed the Learning Activities and are ready for a test, or wish to challenge a test, please see your instructor. # Suggested References - 1. Taber's Cyclopedic Medical Dictionary. Philadelphia: F.A. Davis Incorporated, 1973. - 2. McKenna, Margaret. Assessing Skin Color Changes in Ethnic People of Color. University of Seattle, Washington 98195. (audiovisual) #### MEDICAL TERMINOLOGY #### **RATIONALE** While you care for people, you will need to observe them and to report what you see in a special way. This process is called "making nursing observations". # PERFORMANCE OBJECTIVES To the instructor's satisfaction you will: Identify the meanings of the following in Nursing Observation Terms: a. General Appearance . Walking Bleeding and Drainage from Incisions b. Skin, Eyes, and Eyelids h. Appetite. m. Dressings and Incisions c. Respiration or Breathing Speech n. Urine . 1. d. Vomiting i. Pulse o. Stools or Feces e. Levels of Consciousness k. Pain p. Appearance of Abdomen, f. Emotional Response ## LEARNING ACTIVITIES ### Directions: All the information you will need to complete this module successfully is included in the learning activities. The exercises are included to help you prepare for the Post Test and to help you learn the information presented. You will be instructed what to do as you proceed with the module. If you have any questions, be sure to check with your instructor. # ACTIVITY. Nursing Observation Terms # General Appearance Directions: Read the following material and complete the exercise. In making a nursing observation, the first major category to consider is the patient's overall general appearance. There are three areas you may notice at a glance -- the patient's size, shape, and posture. The following information tells you how the three areas are to be described. ### <u>Size</u> - tall—women over five féet, six inches; and men over six feet. - medium height—women between five feet, two inches and five feet, six inches; and men between five feet, ten inches and six feet. - short—women under five feet, two inches; and men under five feet, ten inches. # · Shape - thin-someone who looks skinny. Actual weight doesn't really determine whether one is thin. - 2. average build—someone who is not thin and not fat. "Looks good". - 3. obese-fat. ### **Posture** - straight or erect—stands straight, not slumped over. - 2. stooped—head down, leaning forward. <u>Directions</u>: Fill in the chart below so that it describes your general appearance. | Name * | * - | | |--------------------|-----|---| | General Appearance | | | | Size | | | | Shape | | | | Posture | | , | Now find another student whose general appearance is different from yours and fill in the chart below on that person. | General Appearance | • | \$ ' | |--------------------|--------------|----------| | Size | | <u> </u> | | Shape | . | | | Posture | | | Now see if you and your partner agree on how you have described each other. ### Skin, Eyes, and Eyelids Directions: Read the following information and complete the exercise. Also, if possible, view the slide-tape presentation Assessing Skin Color Changes in Ethnic People of Color by Margaret McKenna, University of Seattle, Washington 98195. The next three areas to notice in making a nursing observation are also external, but not as readily noticeable as a person's size, shape, and posture. They are the skin, eyes, and eyelids. The first thing to observe about these three features is whether they are normal or abnormal. If they are abnormal, you must then describe the abnormalities. #### Skin People have varying amounts of melanin (skin pigment). Depending on your patients' ethnic background, their normal complexion color will range from light to dark tones. Some variables that affect skin color changes are: room temperature, emotional state, and edema (swelling). - 1. Normal skin is clear and free from irritation; no bumps, pimples or acne. - 2. A patient with abnormal skin might have: - a. a rash or hives. The skin might be reddened and have welts. (A welt is a raised spot or lump, like some people get from mosquito bites). - b. mottled skin (blotchy or patched). These blotches or patches may be either lighter or darker than the patients' skin color. - ~c. variations in skin color. How and what you observe concerning the skin color of a patient will vary depending on environmental factors and the normal complexion color of the patient. The chart below for light and dark complexions will help you with these variations. ### Light Complexions - flushed—reddened as in blushing or with fever. Redness may be increased if the patient is embarrassed or excessively warm. - pallor—unusual paleness of the skin. In really light complexioned people, freckles may seem to "stand out" in pallor. Air conditioning or lying on a cold examination table may cause pallor. - 3. cyanosis—lips may look blue. Skin may have a "pasty" look. If you think a person is cyanotic, you may try applying sufficient pressure to the nailbeds and observe how quickly the color returns. (In cyanosis, the color returns slowly.) This is called capillary refill. - 4. jaundice-yellowish discoloration of the skin. This can be most easily observed in the sclera of the eye, mucous membranes and lips. ### Dark Complexions - flushed-reddened as in blushing or with fever. Look closely at the forehead and cheeks; these areas will probably appear darker if the patient is flushed. - pallor—no red or pink tones are seen. The patient lacks the tones that give black or brown skin its "glow" or "living" color. Darker complexions also become lighter with edema. - cyanosis--skin becomes grey looking, especially the earlobes, around the mouth, over the cheeks, and the nailbeds. Again, the red tones that make the skin seem alive are not present. - 4.
jaundice—dark complexions show jaundice in the same areas: the sclera, mucous membranes and lips. ### **Eyes** 1. Normal eyes are clear and bright. The eyes shine with reflected light. They are glossy like some pictures or enamel paint. The pupils are of the same size and change size when light is flashed into the eyes. - 2. Abnormal eyes may be: - a. dull—eyes are not bright and shiny. They may be flat looking like flat wall paint. They are not glossy like some pictures. - b. inflamed--eyes are swollen or sore, often with secretions. - c. reddened—whites of eyes (sclerae) are bloodshot as if crying or suffering from hayfever or a hangover. Redness of the eyes may be more difficult to recognize in dark-skinned people since the sclerae may be normally yellowish-brown toned. The redness may not be really obvious unless you look closely. d. abnormal in pupil size — very small (constricted) as when you go out into very bright sunlight; or, very large (dilated) as when you have been in a dimly lit room for some time. Abnormal pupils may not change size when light is flashed into the eyes. #### **Eyelids** - 1. Normal eyelids open and close easily. - 2. Abnormal eyelids droop (ptosis), or they may blink excessively. When making observations about skin, eyes, and eyelids, be sure you have good light. In the daytime, open drapes or blinds so you will have adequate natural light. At night, turn on enough light to see your patient clearly; a standing light, with at least a 60-watt bulb, will usually be sufficient. Directions: Now find a mirror with a good light and describe yourself using nursing terms you have learned. | Name | | |---------|--| | · Skin | | | Eyes | | | Evelids | | ### Respiration or Breathing Directions: Read the following material and complete the exercise. There are other things you may notice right away about your patient. Is the person coughing or having trouble breathing? These are also things you need to learn to describe in nursing terms. ### Breathing - 1. Normal breathing is quiet, not noisy. - 2. Abnormal breathing may include: - a. wheezing - b. snoring, sounds, noise - c. a rate or rhythm that is different. Terms to describe these differences in - a rate or rhythm are: - (1) dyspnea irregular, painful breathing - (2) apņea not breathing at all - (3) hyperpnea -- breathing very rapidly - (4) Cheyne-Stokes breathing -- stop and go breathing - (5) orthopnea the ability to breath only when sitting upright or propped up on pillows. ### Coughing. If your patient is coughing, there are terms to describe the cough which will tell your team leader or the physician exactly what is happening with the patient. - 1. Productive cough coughing up many secretions (sputum) - 2. Nonproductive cough coughs but does not produce sputum - 3. Persistent cough coughs often and the cough hangs on for a long time (days or even weeks) - 4. Intermittent cough comes and goes In addition to describing the patient's cough, you also have to describe the sputum of a productive cough. Terms to describe sputum are: - 1. Tenacious stringy, thick sputum - 2. Hemoptysis spitting up blood - 3. Clear - 4. Yellow - 5. Blood-tinged Read the following paragraph and describe the patient's breathing and coughing in the space provided below. Use the nursing terms you have learned in this activity. Answers can be found on page 18 of this module. Priscilla Patient is the patient in 422-B. She is often coughing and is coughing up reddish-looking secretions. During the periods when she is not coughing, Ms. Patient is having obvious difficulty in breathing. ### **Vomiting** Directions: Read the following information and complete the exercise. Imagine you have answered a patient's call light and find the patient vomiting. There are nursing terms you will need to know to correctly describe the situation. Some terms to describe vomiting follow. - 1. Emesis act of vomiting - 2. Projectile emesis vomiting with great force - 3. Undigested emesis vomiting of undigested food - 4. Hematemesis vomiting of blood, may or may not have clots - 5. Fecal emesis vomiting of body wastes (stool) - 6. Liquid emesis may be green or clear in color. There are also terms which describe the odor of vomit. Here are some terms to describe odor. - 1. Sweet or fruity smelling - 2. Foul smelling (has a bad odor) | Directions: | Match these terms with their definitions | . Check your answers by r | eferring | |-------------|--|---------------------------|----------| | | to the preceding information. | . • | | | | 1. | emesis | | A: | great force | |---|----|------------|---|----|-----------------| | , | 2. | projectile | | в. | smells bad | | | 3. | undigested | • | c. | act of vomiting | 4. foul D. identifiable food particles #### Levels of Consciousness Directions: Read the following material and complete the exercise. There are some things that are more difficult to find out about your patients. These are primarily things that involve talking to your patients and asking them questions. One of the first things you need to know is the mental alertness of the patient. The following terms related to this alertness are called the <u>levels of consciousness</u>. 1. Alert - the patient is able to speak and knows where he/she is and is able to carry on a conversation that makes sense. NOTE: If you speak only English and your patient speaks very little English, you may not be able to make a judgment about alertness. Don't guess - let your team leader know so an interpreter may be found. - 2. Restless the patient tosses and turns in bed, picks at the sheets, or may speak sharply in response to questions. - 3. Stupor the patient can be aroused but may not make much sense when asked questions. The patient responds to pain (for example, moving a patient with a broken leg), or sound by opening his/her eyes but does not respond verbally. - 4. Comatose the patient does not respond to any stimuli (usually present before death). Directions: Match these terms with their definitions. | | 1. | comatose | A. answers questions correctly | |---|----------|------------------------|--------------------------------| | | 2. | restless | B. groans when turned | | • | 3. | stupor | C. does not respond | | | 4. | alert | D. alertness of the patient | | Ð | <u> </u> | level of consciousness | E. picks at sheets | ### Emotional Response Directions: Read the following information and complete the exercise. Sometimes you may need to relate to your team leader or physician your patient's emotional response. This means you will have to try to determine how patients feel by looking at them. Here are some terms to describe emotional response. - 1. Worried or anxious imagine a mother waiting at a bus stop for a child. The bus was due at 4:00 p.m., it is now 4:15. The facial expressions and actions of this mother probably express worry or anxiety. - 2. Afraid or frightened do you remember the first time another trainee was assigned a patient with two tubes? The facial expressions and actions of your fellow trainee probably reflected fear. - 3. Tense or frowning think of a time 5 minutes before a test. Do you remember the expressions on faces around you? You were probably seeing tense and frowning faces. - 4. Relaxed or smiling your fellow trainees' faces after successfully completing that test are good examples of relaxed or smiling emotional responses. Directions: Read each situation below and the various lettered emotional responses. When you have decided which answer is correct, circle the appropriate letter. Answers can be found on page 18 of this module. #### SITUATION 1: Mr. Gonzales is pacing the floor in the fathers' waiting room at a local hospital. Mrs. Gonzales has been in labor for 5 hours but still has not delivered. Mr. Gonzales' facial expressions and actions might be: - a. worried or anxious - frightened or afraid - c. relaxed or smiling #### SITUATION 2: Ms. Nurse comes into the waiting room and tells Mr. Gonzales that his wife has just had a baby boy. Mr. Gonzales' facial expressions and emotional response might be. - , a. worried or anxious - b. tense or frowning - c. relaxed or smiling #### SITUATION 3: You are driving on the freeway near the Congress St. entrance. Suddenly a car comes onto the freeway. The oncoming car is in your lane and there are cars in all other lanes. Fraffic is moving at 55 miles per hour. Your emotional response and actions would probably be: - a. · worried or anxious - b. relaxed and smiling - c. afræid or frightened ### SITUATION 4: You are sitting in the lunch room at the Skill Center, Your pay check was supposed to come yesterday but did not. Your rent was due last Friday but the landlord gave you until today to pay it. You don't have a telephone at home so you have no way of finding out if your check came. Your facial expressions and emotional response might be: - a. relaxed and smiling - b. tense or frowning - c. afraid or frightened ### Walking ### Directions: Read the following material and complete the exercise. You may sometimes need to describe a patient's walk. Some precise terms to help you do this follow. - Normal walk a steady walk that is not wavering. - 2. Abnormal walk might be described by using any of the three following terms: - a. Unsteady weaving, may be having trouble keeping balance. - b. Faltering probably best understood by imagining a child just learning to walk. The child starts and then stops to get a better balance, then walks again. - c. Swaying beginning to fall and then straightening up again, this also has to do with balance. | Directions: | Fill | in | the | blanks | in | the | following | sentences. | Check your | answers | by | |-------------------|------|------|------|----------|-----|-------|------------|------------|------------|---------|----| | <u>Directoria</u> | refe | rrir | g to | the pre- | ced | ing 1 | nformation | • | | | | | If I walk with a steady rhythm and regular
rate, my walk is said to be _ | · | |--|---| | An abnormal walk can be described by the words, and/or, | | ### Appetite Directions: Read the following material and complete the exercise. How well a patient eats must be described each and every time that patient is offered anything to eat. By clearly defining how much your patient ate, your team leader and your patient's doctor will know exactly how well the patient is eating. The terms for appetite and their corresponding percentages are listed below. - 1. Anorexia having no appetite. The patient just pushed food around on the plate or possibly refuses the tray altogethef. If your patient is on a liquid diet, she/he possibly takes only a small sip of what is offered. - 2. Good appetite this means the patient ate 85% to 100% of the meal served. This might mean all of the meat, vegetables, salad, bread, butter, dessert, and milk served; or, it might mean all but one bite of toast and one sip of tea if those were the only things offered. - 3. Fair appetite the patient ate 50% to 80% of the meal served. - 4. Poor appetite the patient ate between 20% and 45% of what was served. Directions: Read the following paragraph and fill in the blanks in the statements below. Check your answers by referring to the preceding information. Let's visit Priscilla Patient again. Priscilla Patient has been served breakfast prior to x-ray. She has been given a pot of tea and two slices of dry toast. When you go to pick up her tray, you find a couple of bites of toast left and all the tea gone. Ms. Patient returns from x-ray at noon and is served her regular lunch of roast beef, mashed potatoes, green beans, sliced tomato salad, bread, butter, cake, and milk. Ms. Patient pushes the green beans around a little, makes a hole in the mashed potatoes, butters one slice of bread and eats a couple of bites, eats one slice of tomato, and opens her milk. | Ms. | Patient's appetite at breakfast was | | |-----|-------------------------------------|---------| | Ms. | Patient's appetite at lunch was |
. , | ### Speech Directions: Read the following information and complete the exercise. A patient's speech is often an indicator of alertness. Normal speech is fluent and coherent. Speech is fluent when a patient speaks without difficulty. Coherent speech makes sense. For example, if patients know who they are and what they are doing in the hospital, you may assume they are coherent. Note: If you speak only English and your patient speaks little or no English, you may not be able to make a judgment about fluency and coherency. Don't guess -- let your team leader know so an interpreter may be found. Abnormal speech may be described with the following terms. - 1. Stuttering, repeating short phrases or syllables rapidly. This does <u>not</u> mean your patient is incoherent. Some people may stutter in tense situations such as being admitted to the hospital. - Slurred speech letters or words are unclear. Words seem to drop off at the end or sometimes run together. Patients who have had strokes sometimes slur; they know the words but have trouble saying them. - Incoherent what is said doesn't make sense, speech just sort of rambles on. Words or phrases may be completely unrelated. - 4. Disoriented patient doesn't know his/her own name, may not know where he/she is, or what day or time it is. Very often, patient may think the time is some past time. - 5. Aphasia not able to talk at all. | Directions: | | | | at the left with their definitions in
ur answers by referring to the prece | | |-------------|----|-------------|------|---|---| | | i. | aphasia | , A. | speaks without difficulty | • | | | 2. | disoriented | В. | not able to talk | r | | | 3. | coherent | Ć. | makes no sense | | | | 4. | incoherent | D. | does not know name, time, or place | | | · | 5. | fluent | E. | makes sense | | #### Pulse Directions: Read the following information and complete the exercise. A patient's pulse is reported in numbers (beats per minute); for example, "pulse 72". A normal pulse is a lot like music; there is a regular, easily felt beat. The rhythm is regular with a rate between 60 and 100 for adults, and between 70 and 120 for children under 12. Sometimes it is helpful to know the terms for pulse rates that are too fast or too slow. There are also terms for the variations in rhythm and volume of a pulse. The following are terms to help you define an abnormal pulse. - 1. Irregular rhythm rhythm is imperfect, perhaps an extra long pause (skipped beat), or possibly several beats very close together. - 2. Tachycardia pulse beats too fast, more than 100 for adults, and more than 120 for children under 12. - 3. Bradycardia pulse beats too slowly, less than 60 for adults and less than 70 for children under 12. - 4. Thready pulse is hard to find, and when you do find it, it seems to come and go. - 5. Feeble very weak. - 6. Bounding pulse is very forceful and may seem to pound against your fingertips when you are checking it. | Directions: | M
čo | atch the terms l
blumn at the right | in the col
. Chéck y | lumn
our | at the left with t
answers with the pre | heir de
ceding | finitic
inform | ns in
ation. | th | |-------------|---------|--|-------------------------|-------------|--|-------------------|-------------------|-----------------|----| | | 1. | feeble pulse | | Α. | regular rate, rhythr | n, and v | olume | • | , | | | 2. | tachycardia · | | В. | pulse pounds agains | t finger | tips · | • | | | | 3. | normal pulse | • | c. | pulse very weak | , | | , , | | | | 4. | bradycardia . | | D•' | pulse too slow | | | • | | | · | 54. | bounding . | : | Ε. | pulse too fast | , * | • | | | #### Pain Directions: Read the following material and complete the exercise. Pain means different things to different people. Here are nursing terms with some definite guidelines to help you describe the amount, quality, and duration of a patient's pain. - 1. Severe (or acute) pain a great deal of pain that doesn't quickly go away; for instance, a finger smashed in a car door, or a hand burned with hot grease. This type of pain needs immediate attention. - 2. Sharp pain a sharp, cutting pain; for example, from a knife cut: . - 3. Radiating pain the kind of pain that starts in one area and ends in another. Did you ever catch a baseball without a glove and have it hurt all the way to your shoulder? That's radiating pain! - 4. Localized pain pain that stays in one place. When you burn your hand, the pain stays in one place. (Pain can be described in more than one term. For example, if you burn your hand with hot grease, it can be severe and localized.) - 5. Generalized pain pain that goes all over the body; for example, when you have the flu and your whole body hurts. - 6. Persistent or chronic pain this type of pain is present all the time; it doesn't go away. - 7. Transient pain pain that lasts for a short time; for example, when you are running and you get a "stitch" in your side that goes away as soon as you slow down. - 8. Intermittent pain pain that comes and goes; for example, labor pains and stomach cramps. | <u> </u> | cuois. | | with the preceding information. | confect definitions. | |----------|----------|----|---------------------------------|--------------------------------------| | | | 1. | transient pain | A. hurts all the time | | | | 2. | localized pain | B. a great deal of pain | | • | | 3. | radiating pain | C. comes and goes | | | · | 4. | , severe or acute pain | D. stays in one place | | | . ' | 5. | intermittent pain | E. cutting, stabbing pain | | | <u> </u> | 6. | generalized pain | F. lasts for a short time | | | , | 7. | sharp pain | G. hurts all over | | | | 8. | persistent or chronic pain · | H. begins one place and ends another | | | | | | | ### Bleeding and Drainage from Incisions Directions: Read the following material and complete the exercise. The terms to describe bleeding tell how much blood is seen and how it is flowing. There can be bleeding from obvious sources such as a nosebleed or a cut, and from not so obvious sources like bleeding from under a dressing or vaginal bleeding. The terms to describe drainage tells you how much drainage there is and what it looks like. - 1. Scant when there is very little drainage or bleeding. In the case of vaginal bleeding or drainage from an incision, the amount of wetness (blood or drainage) seen on the pad or dressing would be about the size of a penny. - 2. Oozing blood or drainage that is trickling very slowly. The blood from a nosebleed (epistaxis) usually oozes. - 3. Profuse or copious large amounts of blood or drainage. You might see blood gushing from a deep cut and describe it as "profuse bleeding". In vaginal bleeding, pads might be soaked quickly. "Copious drainage" from an incision would completely soak the bandage. - 4. Moderate may refer to either bleeding or drainage. The amount of blood or drainage would be larger than the penny we talked about earlier but would not completely soak a bandage or pad. For example, if you had an under bandage that was 4 inches long, and 2 inches of it was wet with drainage, this would be considered a "moderate" amount of drainage. - 5. Bright red drainage if you superficially cut your hand while slicing vegetables, the blood coming through the paper towel you wrap around the cut would probably be bright red. - 6. Dark red drainage would look like the blood in a syringe from a blood test. - 7. Serosanguineous drainage when you cut yourself and the bleeding stops but a yellow fluid keeps oozing from the cut, that is serum. Sanguineous means bloody. So, serosanguineous drainage is drainage that contains both blood and serum. It is pink. - 8. Clear drainage the
bandage is wet but the drainage is colorless. Read the following paragraph and use the terms you have just learned to complete the statements. Check your answers with the preceding information. Let's visit with Priscilla Patient again. Ms. Patient has been to surgery and is now back in her room. Your team leader sends you to check Ms. Patient's bandage for drainage. When you first check the under bandage, it is wet from one end to the other with a pink drainage. The doctor changes the bandage and you are sent back to check it four hours later. Now the bandage has a wet spot about the size of a penny. | How | would y | ou describe | the first ba | andage ch | eck? |
1 | | |-----|---------|-------------|--------------|-----------|-------|---------------|--| | The | amount | of drainage | the second | time was | · ——— |
<u></u> . | | ### **Dressings and Incisions** **Directions:** Read the following information and complete the exercise. Dressings are bandages placed over wounds, cuts, or incisions. They are described in terms of how they look and what size they are. Dressings may be as small as Band-Aids or as large at bath towels: Clean, dirty, wet, or dry are terms to describe how a dressing looks. - 1. Clean a dressing that is not soiled in any way and that is absolutely dry. - 2. Dirty a dressing that is soiled with either blood or other drainage; may be either wet or dry. - 3. Wet a dressing that is wet with drainage. - 4. Dry a dressing that is absolutely dry; it may be either clean or dirty. Dressings usually cover incisions. An incision is a cut made into the body in order to either remove or repair something. There are two terms generally used to describe how an incision looks. - 1. Clean the skin around an incision is normal flesh color. - 2. Reddened the skin around an incision is reddened and possibly inflamed. | Directions: | Match the terms
Check your answer | on the left with
ers by referring to | h the | eir correct definitions on the right.
preceding information. | |-------------|--------------------------------------|---|-------|---| | .1 | . dry dressing | 1 | Α. | bandage not soiled in any way | | 2 | incision | y- | в! | bandage that is not wet, may be clean or soiled | | 3 | . clean dressing | | c. | cut into the body | | 4 | wet dressing | | Ŗ. | dressing with serosanguineous drainage | #### Urine Directions: Read the following information and complete the exercise. General terms used to describe the discharge of urine from the body are voiding, unination, and micturition. These three terms mean exactly the same thing: the act of discharging urine from the body. You may be asked to describe how urine looks. The following nursing terms will help you do this clearly. - 1. Clear and amber considered the normal appearance of urine. - 2. Cloudy urine that is not clear, particles of matter may be visible. - 3. Bloody urine that obviously has blood in it (hematuria). You will also need the following terms to describe how much urine is discharged. - Anuria discharging no urine at all. - 2. Moderate discharging between 500 to 2500 cc of urine per day. - 3. Oliguria discharging between 0 and 500 cc of urine per day. - 4. Polyuria discharging more than 2500 cc of urine per day. Here are some other terms to help you describe urine and its discharge. - 1. Nocturia having to get up during the night to urinate. - 2. Pyuria pus in the urine, can only be determined from microscopic examination. - 3. Dysuria painful or difficult urination. - 4. Continent able to control the discharge of urine. - 5. Incontinent unable to control the discharge of urine. - 6. Frequency voiding six to eight times within eight hours. Directions: Read the following paragraph and use the nursing terms you have learned to complete the statements on page 17. Check your answers with the preceding information. Let's visit Priscilla Patient again. You answer Ms. Patient's light and find that she has been unable to pass any urine after surgery. You tell your team leader and Ms. Patient is catheterized. The amount of urine obtained is about 250 cc. The urine is bloody. Four hours later, Ms. Patient is able to discharge urine without help; however, she experiences a great deal of pain during urination. | The terms used to describe Ms. Patient's inability to pass urine is | |---| | The appearance of blood in the urine is termed | | Painful urination is | | When Ms. Patient did urinate, she was able to control the discharge of urine so she is said to be | | Stools or Feces | | Directions: Read the following information and complete the exercise. | | Feces or stools are the waste product of digestion. These are terms to describe stools or feces. Stools are considered normal when they are soft, formed, and brown in color. Abnormal feces may be hard, watery, or semi-liquid. Abnormal colors may be green, black (tarry), bright red, or clay colored (yellowish-tan). | | <u>Directions:</u> Using the terms you have learned, fill in the blanks below. Check your answers with the preceding information. | | Normal feces are in color and in consistency. | | A watery stool is said to be | | The waste product of digestion is | | Appearance of the Abdomen / | | Directions: Read the following information. | The appearance of the abdomen is described in terms of size and touch or feel. - 1. Protruding or distended big and fat, sticking out as in pregnancy, fullness. - 2. Flaccid flabby - 3. Rigid hard to the touch, like a board or table might feel. - 4. Flat not protruding, usually soft to the touch. ### **ANSWERS** ### Respiration or Breathing The things you should have written about Ms. Patient are: dyspnea, persistent cough, productive cough, blood-tinged sputum. These things may be listed in any order. The important thing is that you let your team leader know all of them. ### Emotional Response - 1. a - ָ**2.** c - 3. c - 4. b ### MEDICAL TERMINOLOGY Module B - Roots, Prefixes and Suffixes - ### RATIONALE Studying the following medical roots, prefixes, and suffixes will help you in learning the entire section on medical terminology and in learning terminology in other sections. Since roots, prefixes, and suffixes are repeated again and again in words, you will be able to cut out a great deal of memory work and rely on your ability to recognize familiar parts of the word in order to figure out the meaning. The knowledge of roots, prefixes, and suffixes will also aid you in dealing with unfamiliar terms throughout your medical career. ### PERFORMANCE OBJECTIVES To the instructor's satisfaction you will: Identify the definitions and medical terms used as examples for: - 1. Roots - 2. Prefixes - 3. Suffixes #### LEARNING ACTIVITIES #### Directions: All the information you will need to complete this module successfully is included in the learning activities. The exercises are included to help you prepare for the Post Test and to help you learn the information presented. You will be instructed what to do as you proceed with the module. If you have any questions, be sure to check with your instructor. #### ACTIVITY #1. Roots Directions: Read the following information about roots and complete the exercises. Roots are defined as the main bodies of words. Roots usually give us the meanings of words. The English language obtains many of its roots or stems from other languages such as Greek, Spanish, Latin, and French. The terms root and stem can both be used when referring to the main bodies of words; however, we will use the term root in Unit 7. For convenience, roots have been grouped according to body systems whenever possible. ## Roots Pertaining to Bones and Muscles osteo: bone ortho: · bone . myelos: marrow (center of bone) manus: hand cost: ∢ rib pedes: foot arthro: joint myo: muscle | ROOT | MEANING | EXAMPLE | DISCUSSION/DEFINITION | |----------|---------|----------------------|---| | , osteo | bone | ostegarthritis | osteo - bone; arthritis - in-
flammation of joints; "in-
flammation of bone joints" | | myelos | marrow | myelogenous | myelo - marrow; gen originating; "originating in marrow" | | manus | hand | manipulation | mani - to move by hand; "manually moving" | | cost | rib | intercostal
space | inter - between; cost - rib; {"space between ribs", | | pedes · | foot | pedal pulse | pedal - foot; "pulse found, in foot" | | - arthro | joint | arthritis | arthro - joint; itis -inflam-
mation; "inflammation of
joint" | | myo | muscle. | myositis | myo - muscle; itis - inflammation; "inflammation of muscle" | ### Exercise 1. <u>Directions:</u> Match the following roots with their meanings. Answers can be found on page 27 of Module B. | 1. | osteo 、 | A nand | |----|------------------|------------| | 2. | myelos | . B. yríb | | 3. | manus | D. joint | | 4. | cost · | D. joint | | 5. | pedes | E. marrow | | 6. | arthro | F. foot | | 7. | _, myo | G. bone :: | ### Exercise 2. Directions: List one example for each root. Possible answers to this exercise are found on page 27 of Module B. - 1. osteo - ,2. myelos - manus 3. - 4.5% Cost - pedes - arthro - 7. myo ### Roots Pertaining to Breathing rhino pharynx trachea | rhino: | nose | |----------|------------| | pharynx: | throat - | | lar ynx: | voice box | | trachea: | windpipe` | | pnea: | breathing | | pneumo: | air (lung) | | thorax: | chest | | POOT | MEANING | #### EXAMPLE MEANING ROOT nose ### DISCUSSION/DEFINITION rhin - nose; itis - inflammarhinitis tion; "inflammation of the
nose" pharyngitis throat pharyn - throat; itis - inflammation; "inflammation of the throat" laryngitis ·voice box larynx . windpipe larynx - voice box; itis - inflammation; "inflammation of the voice box" tracheotomy trachea - windpipe; otomy incision into; "incision into windpipe" | | ROOT | MEANING | | EXAMPLE | DISCUSSION/DEFINITION · | |------|-----------|-------------------------------------|---------------|---------------------------------------|--| | | pnea | breathing | | eupnea | eu - normal; pnea - breathing;
"normal breathing" | | | pneumo | 'air (l u ng) | | pneumonitis | pneumo - air (lung); itis - in-
flammation; "inflammation of
the lung" | | ` | thorax | chest | 9 | thoracotomy | thorax - chest; otomy - incision into; "surgical incision into the chest" | | Exe | rcise 3. | | * | | • | | Dire | ections: | Match the followi | ng ro | oots with their meanin
odule B. | ngs. Answers to this exercise are | | | l. | rhino | A. | chest . | • | | | 2. | pharynx | В. | voice box | * | | | 3. | Jarynx | c. | nose · | | | • | 4. | trachea , | D. | throat | | | | 5. | pnea | E. | windpipe | `\ | | | 6. | pneumo | F. | breathing | | | | 7. | thorax | G. | air (lung) | , | | Exe | rcise 4. | • | • | • | | | Dir | ections: | Write one examp
found on page 27 | ole f
of M | or each root. Possil
odule B. | ble answers to this exercise are | | | 1. rhino | • | ີລ໌
—— | · · · · · · · · · · · · · · · · · · · | | | | 2. phar | ynx | | | | | | 3. /laryr | nx | | | ·
 | | • | 4. traci | hea · | . — | | | | | 5. pnea | • • | | | | | • | 6. pneu | imo | | <u> </u> | | | ٠ | 7. thora | a x | · | | | vertebra | • | ٢ | | | | |-------------------|-----------------|-------------------------|---------------|--| | Root | ts Pertaining t | to the Brain and | Nerves | 20/2- | | \$ \\ \frac{1}{2} | cerebro: | brain | 5 | | | , | cephalo: | head | عرع حرام (۱ | | | | cranio: | , 'skull | | | | | neuro: | nerve | | | | | meningo: | membrane | | | | | spondyl: | ver te bra | | | | • | ROOT | MEANING | EXAMPLE | DISCUSSION/DEFINITION | | | cerebro | . brain | cerebrum | cerebro - brain; "thinking cen-
ter is brain" | | ٤ | cranio . | skull | craniotomy | cranio - skull; otomy - incision into; "incision into the skull" | | | neuro ' | nerve | . neuralgia · | neuro - nerve; algia - painful;
"páinful nerve" | | • | meningo | membrane | men ingitis | meningo - membrane; itis - in-
flammation; "inflammation of
membrane of brain" | | | spondyl | vertebra | spondylitis | spondyl - vertebra; it is - inflammation; "inflammation of the vertebra" | | Exe | rcise 5. | | • | | | Dire | | tch these roots of Modu | | Answers to this exercise are found | | | ٠., | • | A. cranio | | | | | ull • E | 3. nerve | • | | | 3. ne | uro | C. meningo | | | | 4. me | embrane [|). brain | • | ### Exercise 6. <u>Directions:</u> Write one example for each root. Answers to this exercise can be found on page 27 of Module B. - 1. cerebro - 2. cranio - 3. neuro - 4. meningo - 5. spondyl ### Roots Pertaining to Digestion lingua: tongue glossa: tongue stoma: mouth⊀ os: ' mouth phagia: swallow gastro: stomach colo: large intestine (colon) chole: bile hepato: liver laparo: abdomen procto: __rectum ROOT MEANING EXAMPLE DISCUSSION/DEFINITION glossa tongue subglossal sub - below; glossa - tongue; "below tongue" ngua tongue sublingual sub - below; lingua - tongue; lingua tongue sublingual sub - below; inigua - tongue; "below tongue" stoma mouth stomatitis stoma - mouth; itis - inflammation; "inflammation of the mouth" | , | ROOT | MEANING ' | EXAMPLE | DISCUSSION/DEFINITION | |----|-------------|-------------------------------|-----------------|--| | | os , | mouth | per os | per - by way of; os - mouth; "by mouth" | | | phagia | swallow | dysphagia | <pre>dys - difficulty; phagia - swallow; "difficulty in swallowing"</pre> | | | gastro
• | stomach | gastrectomy | gastro - stomach; ectomy - removal; "removal of the stomach" | | Ġ, | colo | large
intestine
(colon) | colostomy | colo - colon; ostomy - opening into; "opening into large intestine" | | | chole | bile (gall) | cholecystectomy | chole - bile (gall); cyst - sac (bladder); ectomy - removal; "removal of bile sac (gallbladder)" | | | hepato | liver | hepatitis | hepato - liver; itis - inflammation of the liver" | | | laparo | abdomen | laparotomy | laparo - abdomen; otomy - incision into; "incision into the abdomen (to explore)" | | | procto . | rectum | proctoscopy | procto - rectum; scopy - look
or inspect; "inspecting the
rectum with instruments" | ### Exercise 7. <u>Directions</u>: Circle the correct answer. Check your answers with the preceding information. - 1. The root for tongue is glossa, phagia. - 2. The root for mouth is glossa, stoma. - 3. The root for swallow is glossa, phagia. - 4. The root for stomach is gastro, laparo. - 5. The root for large intestine is colo, laparo. - 6. The root for bile is colo, chole. - 7. The root for liver is chole, hepato. - 8. The root for abdomen is laparo, colo. - 9. The root for rectum is hepato, procto. - 10. The root for tongue is laparo, lingua. - 11. The root for mouth is glossa, os. ## Exercise 8. Directions: Write the correct meaning for each root in the following blanks. Answers can be found in the preceding material. | 1. | glossa | | |-----------------|------------|--------| | •• | 6.000 | | | 2. | lingua | | | 3. | stoma | | | 4. | os , | | | 5. | phagia | | | 6. | gastro | | | 7. | colo * | | | 8. | chole , | ., , , | | ['] 9. | hepato , . | | | 10. | laparo . | | | 1.1 | procto | | ### Roots Pertaining to the Skin psora: itch sebum: oil myco: fungus decubitus: bedsore nevus: mole derm: skin ### Roots Pertaining to the Ear oto: ear tympano: eardrum Roots Pertaining to the Eye oculus: eye , blepharo: eyelid ROOT MEANING derm skin se bum oil sebaceous dermatitis myço fungus mycology decubitus bedsore decubitus ulcer nevus mole nevus oťo ear otitis tympano eardrum tympanitis oculus oculus dexter blepharo . eyelid blepharitis ### DISCUSSION/DEFINITION derm - skin; itis - inflammation; "inflammation of the skin" sebum - oil; ous - containing; "oil containing" myco - fungus; ology study of; "study of fungus" "bedsore". "mole" óto - ear; itis - inflammation; "inflamed ear" tympano - eardrum; itis -"inflamed inflammation; eardrum" oculus - eye; déxter -right; "right eye" blepharo - eyelid; it is inflammation; "inflamed eyelid" | | | | | ^ | |------|---|-----|----|---| | Ex | - | ~11 | 42 | ч | | 11.8 | • | | 36 | | | Dir | rection | <u>s:</u> | Match the i | followi
page 2 | ng ro
28 of | oots with
Module | their mea
B. | ni n gs. | Answers | to this | exercise | ; cái | |-----|---------|-----------|-------------|-------------------|----------------|---------------------|-----------------|-----------------|---------|---------|----------|-------| | . / | ,
 | 1. | derm | ~ | Α. | ear | <i>(</i> ` | | | | | | | | | 2. | se bum | - | В. | skin | ., / | | | | | | | 4 | } | 3. | myco , | | C. | oil | | | • | • | | | | * | | 4. | decubitus | | Ď. | fungus | | • | | | , | | | | | 5. | nevus ' | | E. | eyelid | | | | | | | | | | 6. | oto | | F. | bedsore | · ' | | | | | | | | | 7. | tympano | | G. | mole | | | | | | | | | / | · 8. | oculus | • | Н. | eardru | m | | | • | | | | | | 9. | blepharo | • | I. | ,
ey e | | | | | | | | | | 10. | psorå | • | J. | itch | | | | | | • | # Roots Pertaining to the Blood and Blood Vessels cardio: heart blood hemo: vessel angio: phlebo: vein thrombus: clot brady: slow tachy: fast penia: decrease erythro: red white leuko: spleen splen: | ROOT | MEANING | EXAMPLE . | DISCUSSION/DEFINITION | |----------|-----------------|------------------|--| | cardio | heart | myocardium | myo - muscle; cardium - heart; "heart muscle" | | he mo | blood , | hemogram | hemo - blood; gram - pic-
ture; "blood picture (report
of blood test)" | | angio | vessel | angiogram | angio - vessel; gram - pic-
ture; "picture of blood
vessel (x-ray)" | | phlebò | vein | phlebotomy * | phlebo - vein; otomy - incision into; "incision into the vein" | | thrombus | clot | thrombophlebitis | thrombus - clot; phlebo - vein; itis - inflammation; "inflamed vein with clot" | | brady | slow | bradycardia ' | brady - slow; cardia -heart;
"slow heart (pulse)" | | tachy | rapid, (| tachycardia | tachy - fast; cardia -heart;
"fast heart (pulse)" | | penia | decrease | leukopenia | leuko - white; penia -
decrease; "decrease in
white blood cells" | | erythro— | - red- : | -erythrocyte | erythro - red; cyte - cell; "red cell (blood)" | | leuko | white | leukocyte | leuko - white; cyte - cell;
"white cell (blood)" | | splen - | s ple en | splenectomy | splen - spleen; ectomy -
removal; "removal of
spleen" | ### Exercise 10. Directions: Complete the exercise by writing the correct meaning and an example for each root in the proper column. Check your answers with the preceding information. | TERM | MEANING \ | LAAMFLL | |----------|-----------|---------------------------------------| | cardio | | · · · · · · · · · · · · · · · · · · · | | hemo | | · | | | • | | | angio | • | , | | ·phlebo | - | | | thrombus | | | | brady | | | | tachy | | | | penia | • | | | er ythro | | | | ieuko . | | · | | splen | | | | | | | Roots Pertaining to the Kidney and Urinary Bladder nephro: kidney ren: kidney lith: stone calculus: stone vesica: bladder cyst: bladder pyelo: kidney pelvis ### **Roots Pertaining to Sensations** cryo: cold helio: sun . algesia: - pain ### Roots Pertaining to General Information glyco: sugår onco: tumor carcino:
cancer pyo: pus' adeno: gland . , lipid: fat ROOT EXAMPLE DISCUSSION/DEFINITION nephro kidney MEANING nephrectomy nephro - kidney; ectomy removal; "removal of kid- ney" . ren kidney renal calculus renal - kidney; calculus - stone; "kidney stone" lith stone lithotomy 🖄 lith - stone; otomy - incision into; "incision into for removal of stone" calculus > stone renal calculus renal - kidney; calculus - stone; "kidney stone" vesica bladder' vesicotomy vesica - bladder; otomy, incision into bladder" cyst bladder cystectomy cyst - bladder; ectomy -"removal removal: bladder" py el o pelvis of kidney pyelolithotomy pyelo - kidney pelvis; lith -stone; otomy incision into; "incision into kidney pelvis for removal stone" | ROOT | MEANING | EXAMPLE | DISCUSSION/DEFINITION | |-----------|---------|----------------|--| | cryo | cold , | cryometer | cryo - cold; meter - mea-
sure; "instrument for | | v | • | | measuring very low tem-
peratures" | | helio | sun | heliotherapy | helio - sun; therapy -
treatment; "sun treatment" | | algesia 🦠 | pain ' | | an - without; algesia -pain;
"without pain" | | glyco 💣 | sugar | glycosuria | glyco - sugar; uria - urine;
"sugar in urine" | | onco | tumor | oncology | onco - tumor; ology -study of; "study of tumors" | | carcino | cancer | carcinogenic 2 | carcino - cancer; genic producing; "cancer pro- | | • | | • | ducing" | | pyo | ~ pus 、 | pyuria | pyo - pus; uria - urine; "pus
in urine" | | adeno | gland | adenoma | adeno - gland; oma -tumor;
"tumor of gland" | | lipid | fat | lipoma | lip - fat; oma - tumor; "tumor of fat" | ### Exercise 11. Directions: Complete the exercise by writing the correct meaning and an example for each root in the proper column. Answers can be found in the preceding information. | TERM | MEANING | | EXAMPLE | |----------|---------|-----|-------------| | nephro | | | | | lith | | | | | cyst | • | . • | | | pyelo | | | | | cryo | | | | | helio | | | | | algesia | | | | | glyco | | | | | onco | | | | | carcino | ī | - | | | руо | | . , | · | | adeno | | - | | | lipid | | | | | ren | | - | | | calculus | | - | | ### Roots Pertaining to the Female and the Male Reproductive Systems | coll | 00: | |------|-----| |------|-----| vagina salpingo: ` fallopian tube or chido: testicle cervix: neck of uterus hyster: uterus (womb) # Roots Pertaining to the Female and the Male Reproductive Systems (continued) mast: breast | mamma: | breast | | - | |---------------|------------------------|----------------|--| | vas: | vessel or duct | • | • | | ROOT | MEANING | EXAMPLE | DISCUSSION/DEFINITION | | colpo | vagina | colporrphaphy | colpo - vagina; rhaphy -
suture (repair); "repair of
vagina" | | orchido | testicle | or chiec to my | orchi - testicle; ectomy 2 removal of; "surgical excision of a testicle" | | cervix | neck of
uterus | cervicitis | cervix - neck of uterus; itis - inflammation; "inflamed cervix" | | salpingo
` | fallopian
tube | salpingec tomy | salpingo - fallopian tube;
ectomy - removal;
"removal of fallopian tube" | | hystero | uterus >>
(womb) | 'hysterectomy | hystero - uterus; ectomy -
removal; "removal of
uterus" | | mast
。 | breast | mastectomy | mast - breast; ectomy -
removal; "removal of
breast" | | mamma ~ | breast | mammography | mamma - breast; graph - visual record; "visual record of breast (x-ray)" | | vas | · vessel
or
duct | vas deferens | "excretory duct of the testes" | ### Exercise 12. Match the following roots with their meanings. Answers to this exercise are Directions: found on page 28 of Module B. A·. uterus colpo fallopian tube Β. 2. or chido vagina 3. salpingo C. breast hy stero ### **ACTIVITY #2. Prefixes** mast Directions: Read the following information about prefixes and complete the exercises. testicle A prefix is defined as a syllable or phrase which is placed at the beginning of the root in order to modify or change the meaning of that root. The prefixes which follow are listed in alphabetical order. E. | a: ` | without, not | | hem 1: | hali | |---------|--------------------|------------|---------|---------------------| | ab: | 'from, away from | • | hyper: | above, excessive | | ad: | to, toward, near | | hypo: . | under, below | | an: | without, not | | inter: | betw <i>e</i> en | | ante: | before | _ | intra: | inside | | anti: | ·against | _ | peri: | around, about | | bi: | two | | pre: | before, in front of | | con: | with, together | | pro: 1 | before, in front of | | contra: | against, opposite | · A | quadri: | four . | | dys: | painful, difficult | . , | retro: | behind, backward | | ecto: | outside | | semi: | half | | endo: | within, inside | ₹ | sub: | under, below | | eu: | normal | | supra: | above, beyond | | epi: | above, upon | , | trans: | across, through | | ex: | out, away from | ~ | tri: | three | | PREFIX | MEANING | EXAMPLE | DISCUSSION/DEFINITION | |----------------------|-----------------------|-----------------|--| | a , | without, | apnea | a - without; pnea -
breathing; · "without
breathing" | | ab ' | ifrom,
away from | abduction | ab - away from; ductor -
that which draws; "draw
away from (the center of
the body)" | | ad . | to, near,
toward | adduction | ad - toward; ductor - that
which draws; "draw toward
(the center of the body)" | | an . | without, | anesthesia | an - without; esthesia - sensation; "without sensation" | | ante | before | antenatal | ante - before; natal -birth; "before birth" | | anti | against . | antibiotic | anti - against; biosis - life
(in this case, infection
causing organisms);
"against life (infection)" | | bi . | two | bilateral | bi - two; lateral - side;
"two sides" | | con , | with,
together | congenital | con - with; genitus - born; "born with" | | contra | against,
opposite | , contralateral | contra - opposite; lateral - side; "opposite side" | | ≯ dys | painful,
difficult | dýsuria | dys - painful; uria - urine; "painful urination" | | е с to | outside | ectopic | ecto - outside; topos -
place; "outside of (normal)
place" | | endo , | within, | endoscopy | endo - inside; scope - examine; "examine (with an instrument) inside (body cavity)" | | PREFIX | MEANING | <u>EXAMPLE</u> | DISCUSSION/DEFINITION | |---------------|---------------------|----------------|--| | eu . | normal | eupnea | eu - normal; pnea -
breathing; "normal
breathing" - / | | epi / | above, | epigastric | epi - above; gastrium -
stomach; "above stomach" | | ex | out,
away from | excise | ex - out; cise - cut; "cut
out" | | hemi | half | hemiplegic | hemi -thalf; plegia - stroke (paralyzed); "half (of body) paralyzed" | | hyper | above,
excessive | hypertrophy | hyper - excessive; trophe -
nourishment (size);
"excessive size (of an
organ not due to tumor)" | | hypo | under,
below | hypodermic | hypo - below; derm - skin; "below skin" | | inter | between . | inter costal | inter - between; cost - rib; "between ribs" | | intra | inside | intravenous | intra - inside; venous - pertaining to vein; "inside vein" | | p er i | around,
about | pericardial | peri - around; cardium -
heart; "around heart" | | pre | before, in front of | precordial | <pre>pre - in front of; cordium - heart; "in front of the heart"</pre> | | pro | before, in front of | prognosis | pro - before; gnosis - a
knowing; "knowing
(outcome) beforehand" | | quadri | four | quadrićeps | quadri - four; cep - head; "four heads (in this case, a muscle with four places of insertion)" | | retro | behind | retrograde | retro - behind (backward);
grade - step (move); "move
backward" | | PREFIX. | MEANING - | EXAMPLE | DISCUSSION/DEFINITION | |---------|--------------------|---------------|---| | semi | half | semicomatose | semi - half; comatose - coma; "half coma" | | sub | under,
below | sublingual | sùb - under; lingua -
tongue; "under tongue" | | supra , | above | suprapubic | supra - above; pubis - bone
of pelvis; "above pubic
bone" | | trans | across,
through | transurethral | trans - through; urethra - urine outlet; "through urethra" . | | tri . | three | triceps | tri - three; cep - head; "three heads (in this case, a muscle with three insertions)" | | | | | | ### Exe | | • | | ** | | insertions/ | |-------------|-------------|------------|---|-------------------|---| | Exer | cise | 1. | | , | • | | <u>Dire</u> | ction | <u>s</u> : | Match the following procan be found on page 2 | refixe:
8 of M | s with their meanings. Answers to this exercise fodule B. | | r | | 1. | a, an | Α. | to, toward | | • | | 2. | ab | В. | against | | | | .3. | ad . | c. | before | | | | 4. | ante, pre, pro . | D. | with | | • | | 5. | anti, contra | , 'E. | without \i | | • | <u>;</u> | 6. | bi | F. | two | | | <u> </u> | 7. | con | G. | away from | | | | 8. | dys | н. | inside | | / | | 9. | ecto | I. | painful | J. outside endo, intra ### Exercise 2. <u>Directions</u>: Complete the exercise by writing the correct meaning and an example for each prefix in the proper column. Check your own answers by referring to the previous pages. | PREFIX | MEANING | , | EXAMPLE | |---------|-------------|-----------------|---------------------------------------| | eu | | | * | | epi | | | | | ex ´ | | | | | hemi | | | | | hyper | J | | <u> </u> | | hypo | , | | | | inter | | | <u>
</u> | | peri | (| · | · · · · · · · · · · · · · · · · · · · | | quadr i | | _ | | | retro | • | | · · · · · · · · · · · · · · · · · · · | | semi | | | | | sub | | | | | supra | | , - | · · · · · · · · · · · · · · · · · · · | | trans | | | · · · | | tri 🕠 | | | | ### **ACTIVITY #3. Suffixes** Directions: Read the following information on suffixes and complete the exercises. A suffix is defined as a syllable or phrase which is placed at the end of a root to modify or change the meaning of that root. The suffixes which follow are listed in alphabetical order. algia: cele: protrusion centesis: puncture desis: fixation, binding pain ectomy: . \ remaval emia: blood genic: origin iasis: condition, presence of itis: inflammation lysis: dissolving, breaking down megaly: enlargement oma: tumor osis: condition, disease ostomy: opening otomy: incision into pathy: disease penia: decrease, deficiency pexy: fixation, suspension. plasty: surgical repair ptosis: falling, drooping rhaphy: suture, repair by sewing scopy: inspection, examination | | <u>SUFFIX</u> ◆ | MEANING | EXAMPLE | DISCUSSION/DEFINITION | |---|-----------------|---------------------------------|----------------------|---| | • | algia | pain . | neuralgia | neuro - nerve; algia -pain; "nerve pain" · | | | Cele | protrusion | cystocele | cyst - bladder; cele pro-
trusion; "protrusion of | | * | centesis | puncture | thoracentesis | thorax - chest; centesis -
puncture; "puncture of
chest (to remove fluid)" | | • | desis | fixation,
binding | arthrodesis | arthro joint; desis - fix-
ation; "(surgical) fixation
of joint" | | | ectomy | removal | colec tomy | colo - colon; ectomy - removal; "removal of colon" | | | emia | blood | hyperglycemia | hyper - excessive; glyco -, sugar; e/mia - blood, "excessive sugar in blood" | | , | genic | origin
/ | neurogenic | neuro - nerve; genic - origin; "originates in nerve" | | | iasis | condition,
presence of | nephrolithiasis
, | nephr - kidney; lith -stone;
iasis - presence of; "stones
present in kidney" | | | itis | inflammation | cholecystitis | chole - bile (gall); cyst -
bladder; itis - inflamma-
tion; "inflammaion of
gallbladder" | | • | lysis | dissolving,
breaking
down | hemolysis | hemo - Þlood; lysis -
breaking down; "blood cells
break down" | | | megaly | enlargement | splenomegaly | splen - spleen; megaly -
enlargement; "enlarged
spleen" | | • | oma | tumor, | nephroma | nephr - kidney; oma -
tumor; "kidney tumor" | | | _ | | | | | | SUFFIX | MEANING | EXAMPLE | DISCUSSION/DEFINITION | |----------------|------------|--------------------------------|-----------------------|---| | \\ ' \' | osis. | condition, disease | n ephro sis | nephr - kidney; osis -
disease; "kidney disease" | | _ | ostomy | opening | ne phro stomy | nephr - kidney; ostomy - opening (usually perma- | | • | | • | | nent); "usually permanent opening into the kidney" | | | otomy | incision into | thoracotomy | thorax - chest; otomy - incision into; "incision into chest" | | 4 | pathy | disease | neuro pathy | neuro - nerve; pathy -
disease; "diseased nerve" | | • | penia
, | decrease,
deficiency | cytopenia | cyto - cell; penia - decrease; "decrease (in number) of cells" | | ,
• · | реху | fixation,
suspension | orchiopexy
, | orch - testis; pexy - fixa-
tion; "fixation of (unde-
scended) testis" | | | Cplasty . | surgical
fepair | nephroplasty | nephr - kidney; plasty -
surgical repair; "repair of
kidney" | | | ptosis | falling,
drooping | blepharoptosis | blephar - eyelid; ptosis -
drooping; "drooping eyelid" . | | (| rhaphy | suture,
repair by
sewing | <u>herniorr</u> haphy | hernia - rupture; rhaphy -
repair by sewing; "repair of
rupture (hernia) by sewing" | | • | scopy | inspection,
examination | cystoscopy | inspection; "inspection (with an instrument) of bladder" | | | | | | | ### Exercise <u>Directionss</u> Fill in the following blanks with the correct information. Check your own answers by referring to the previous pages. | SUFFIX MEANING | EXAMPLE | |-------------------|---| | | arthralgia | | protrusion | | | | | | • | | | removal of | | | | anemia | | or igin | | | | lithiasis | | | cystitis | | | | | enlar gement | | | | myoma | | | | | | colostomy | | incision into | | | | adenopathy | | decrease | | | | nephropexy | | <u> </u> | hernioplasty | | drooping | | | | | | | cystoscopy | | 22 ₀ + | | | | protrusion removal of origin enlar gement incision into decrease drooping | ### **ANSWERS** ### **ACTIVITY #1** ### Exercise 1 - 1. G 2. E - 3. A - 4. B - 5. F - 6. D - 7. C ### Exercise 2 - 1. osteoarthritis, osteoma - 2. myelogenous, myelitis - 3. manipulation, maneuver - 4. intercostal, costophrenic - 5. pedal pulse, pedicure - 6. arthritis, arthrotomy - 7. myositis, myocardial If you have given other examples, check them in your medical dictionary. #### Exercise 3 - 1. C - 2. D - **3.** B - 4. E - 5. F - 6. G - 7. A ### Exercise 4 - 1. rhinitis, rhinoplasty - 5. eupnea, dyspnea - 2. pharyngitis, pharyngocele - 6. pneumonitis, pneumonia - 3. laryngitis, laryngoscopy - 7. thoracotomy, thoracentesis - tracheotomy, tracheostomy If you have given other examples, check them in your medical dictionary. #### Exercise 5 - I. D - 2. A - 3. · B - 4. C - 5. #### Exercise 6 - 1. cerebrum, cerebrospinal - .4. meningitis, meningococcus - 2. craniotomy, cranial - 5. spondylitis, spondylosis - 3. neuralgia, neuritis If you have given other examples, check them in your medical dictionary. ## ÀNSWERS - concluded # Exercise 9 - B C D F G ### Exercise 12 - 1. C 2. E 3. B ### ACTIVITY #2 ### Exercise 1 - 1. E 2. G 3. A 4. C 5. B - A H I E J - 6. 7. 8. 9. - A D - 4. 5. - 6. 7. 8. 9. J H ### **MEDICAL TERMINOLOGY** #### RATIONALE We use many standardized written "short cuts" in nursing so that we can spend more time with the patients. You will use these symbols and abbreviations often and will be referring to them continuously throughout your career. #### PERFORMANCE OBJECTIVES To the instructor's satisfaction you will: Identify the meanings of commonly used nursing abbreviations and symbols. ### LEARNING ACTIVITIES Directions: All the information you will need to complete this module successfully is included in the learning activities. The exercises are included to help you prepare for the Post Test and to help you learn the information presented. You will be instructed what to do as you proceed with the module. If you have any questions, be sure to check with your instructor. ACTIVITY. Abbreviations and Symbols Directions: Learn the following abbreviations and symbols, and their meanings. If you need any further information, remember to ask for help. Abbreviations are short forms of longer words or phrases. Symbols are visual signs that also represent words. #### General Abbreviations | Abbreviations | Meaning | |---------------|-------------------------------| | PO | by mouth | | NPO | nothing by mouth | | STAT | do it now, immediately | | PRN | whenever necessary, as needed | | Lid. | liquid | | Cl. liq. | clear liquid | | Reg. | regular | | Abbreviation | Meaning | |-----------------|---------------------------------------| | Wt. | weight | | R | rectal | | Ax. | axillary . | | Resp. | respirations | | Spec. | specimen | | C & A | Clinitest and Acetest (urine test) | | F | Fahrenheit | | С | centigrade (Celsius) | | Cal. | calorie | | Tol. | * tolerated | | Ad lib | as desired | | DC / | discontinue | | cc | cubic centimeter | | t gtt. or gtts. | drop or drops | | . QS . | quantity sufficient (for testing) | | QNS | quantity not sufficient (for testing) | | A.M., | morning | | a.c. (A.C.) | before meals | | p.c. (P.C.) | after meals | | H.S. | at bedtime | | h , | hour | | OOB ' | out of bed | | BRP . | bathroom privileges . | 43 ### **LEARNING ACTIVITIES - continued** Abbreviation Meaning intake and output 140 bowel movement BM OU both eyes right eye OD OS left eye qd (QD) each day twice daily bid (BID) tid (TID) three times daily qid (QID) four times daily qod (QOD) every other day qh (QH) every hour every two hours q2h (Q2H) DNR do not resuscitate SSE soap suds enema temperature, pulse, respirations TPR blood pressure BP fetal heartbeat **FHT** ٧.٥. verbal order ### Common Lab Test Abbreviations T.O. | Abbreviation | Meaning | |--------------|----------------------| | CBC | complete blood count | | Hgb | hemoglobin | | Hct | hematocrit | | FBS | fasting blood sugar | telephone order Abbreviation Meaning GTT glucose tolerance test UA urinalysis .2 hr. PP two hour post prandial (usually blood sugar, drawn 2. hours after patient eats) Sp.G' specific gravity ### **Hospital Location Abbreviations** <u>Abbreviation</u> <u>Meaning</u> ER emergency goom OB obstetric unit PEDS pediatric unit GYN • gynecology unit Neuro neurosurgery unit EENT ear, eye, nose, throat unit LAB laboratory MICU medical intensive care unit SICU surgical intensive care unit ICU intensive care unit IT inhalation therapy PT physical therapy CS central supply OR operating room CCU coronary care unit (cardiac care unit) ### Hospital Personnel Abbreviations Abbreviation Meaning NA nursing assistant <u>Abbreviation</u> <u>Meaning</u> LPN licensed practical nurse RN registered nurse MD medical doctor PT physical therapist DO doctor of osteopathy **Diagnostic Abbreviations** Abbreviation Meaning ASHD arteriosclerotic heart disease CHF congestive heart failure. MI myocardial infarction (heart attack) CVA cerebrovascular accident (stroke) FUO fever of undetermined origin URI upper respiratory infection IV.P intravenous pyelogram x-ray BAE barium enema x-ray GI
gastrointestinal tract x-ray GB gallbladder·x-ray IPPB intermittent positive pressure breathing EEG electroencephalogram (brain studies) EKG electrocardiogram (heart tracings) EMG electromyogram (muscle tracings) Symbols ĉ Symbol Meaning @ at K potassium CI chloride with | . <u>Symbol</u> | Meaning | Symbol | Meaning | |-----------------|-----------|--------------------------|-----------------| | s | without | · Na , | sodium | | ρ. | after | • H ₂ 0 · · ′ | water | | · , > | increases | , ⁰ 2 , | oxygen | | , < . | decreases | C0 ₂ | carbon dioxide. | | 1 | higher | 3 | dram | | 1 | lower . | 3 | ounce . | <u>Directions:</u> Write the correct meanings for the abbreviations and symbols below. Check your answers with the preceding information. | PO ⁴ | | PT | |-----------------|---------------------------------------|-------------| | NPO | | cs | | STAT | · | OR <u>·</u> | | C & A | | CBC | | A.M. | · · · · · · · · · · · · · · · · · · · | Hgb | | ООВ | | Hct | | BRP | · · · · · · · · · · · · · · · · · · · | FBS | | 140 | | PP | | вм | <u> </u> | UAa | | qħ. | | MI | | SSE | <u> </u> | CVA | | TPR | | [VP | | ВР | | IPPB | | NA | <u>:</u> . | EKG | | LPN | | ē | | RN | · | s | | MD | | ^ | | ER | ↓ | |---------------------------------|---| | icu | 0 ₂ | | H ₂ 0 | | | | reviation or symbol for the following words or phrases ith the preceding information. | | by mouth | hemoglobin | | nothing by mouth | hematocrit | | immediately | fasting blood sugar | | Clinitest and Acetest | post prandial | | morning | urinalysis | | out of bed | • | | bathroom privileges | cerebrovascular accident | | soap suds enema | intravenous pyelogram | | temperature, pulse, respiration | intermittent positive pressure breathing | | blood pressure | electrocardiogram | | nursing assistant | with | | licensed practical nurse | without | | registered nurse | higher | | medical doctor | lower | | emer gency room | water | | intensive care unit | oxygen | | physical therapy | carbon dioxide | | central supply | complete blood count | | operating room | <u> </u> | | | • | ### MEDICAL TERMINOLOGY #### RATIONALE In the first three modules you learned how to record observations, how to originate words, and how to abbreviate words. Now you will learn how to break down and define words using the information you have learned in the preceding modules. ### PERFORMANCE OBJECTIVES To the instructor's satisfaction you will: Identify the definitions of surgical and diagnostic terms. ### LEARNING ACTIVITIES Directions: All the information you will need to complete this module successfully is included in the learning activities. The exercises are included to help you prepare for the Post Test and to help you learn the information presented: You will be instructed what to do as you proceed with the module. If you have any questions, be sure to check with your instructor. ACTIVITY. Defining Surgical and Diagnostic Terms Directions: Read the following information and complete the exercise. In this activity, you will tie together everything you have learned about roots, prefixes, and suffixes. You will look at a word; separate that word into root, prefix and/or suffix; and then define that word using the definitions of its parts. The following chart is an illustration of this procedure. ### Examples: | WORD | ROOT | PREFIX OR SUFFIX | MEANING OF WORD OR TERM | |-------------------|--------|------------------|---| | appendectomy
, | append | -ectomy | append - appendix; ectomy - removal of; "removal of the appendix" | | cholecystectomy | chole | -ectomy | chole - bile (gall); cyst -
bladder; ectomy - removal | | · | cyst | | of; "removal of the gall-
bladder" | | incise | cise | in- | in - into; cise - to cut; "to cut into" | ### Surgical and Diagnostic Terms Related to the Digestive System Directions: Define the following terms using the procedure illustrated above. If you have any problems use a medical dictionary or see your instructor. | WORD . | ROOT | PREFIX OR SUFFIX | MEANING OF WORD OR TERM | |-------------|--|------------------|-------------------------| | colostomy . | | | , , | | | | | | | | • | | | | laparotomy | | | | | | <u>. </u> | | | | | • | · | | | gastrectomy | • | | | | 237 | | • | , | ERIC 238 | WORD - RO | <u>100</u> . | PREFIX OR SUFFIX | MEANING OF WORD OR TERM | |--------------------------------------|---------------------|------------------|-------------------------| | bronchoscopy | <u> </u> | | | | | | ^ | | | laryngoscopy | ·
 | | 1 | | • | : | | <u> </u> | | U | | , | , | | Surgical Terms and Procedures Relate | ed to Muscle, Skin, | and bone · | | | WORD . RO | <u> </u> | PREFIX OR SUFFIX | MEANING OF WORD OR TERM | | mastectomy | · | | | | | | | · · | | arthrotomy | | ·, | | | • | | , | | | | | • | - | | osteotomy | | | | | | | , | 242 | IC. ·24i 7.D.4 | . | | | | |---------------|--|---|--| ` | | | • | | | | | * | <u>RM</u> | | ` | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | PREFIX OR SUFFIX , MEANING OF WORD OR TERM ## Súrgical Terms and Procedures Related to the Reproductive System ROOT | WORD | • | ROOT | PREFIX OR SUFFIX | MEANING OF WORD OR TERM | |----------------|---|------|------------------|-------------------------| | hysterectomy | | | | * | | | | , | | | | colporrhaphy | • | | | | | • | , <u>, , , , , , , , , , , , , , , , , , </u> | | | | | | • | • | | | | 'prostatectomy | • | | • | | | | | | ** | · · | | orchiectomy | • | | | | | ` ` - | | | | • | WORD dermatitis MEANING OF WORD OR TERM | • | , | | | |----------------------------|------------------------|-------------------------------|-------------------------| | vas e ctomy | | | স্থ | | Ingical and Diagnostic Ter | ms and Procedures Rela | ted to the Circulatory System | | | WORD | ROOT | PREFIX OR SUFFIX | MEANING OF WORD OR TERM | | embolectomy | | · | · | | • | • | | | | endarterectomy | | | | | 0 | • | | | | splenectomy | · | | <u> </u> | | | A á | | -2 | PREFIX OR SUFFIX <u>ROOT</u> WORD salpingectomy 7.D.6 | WORD | ROOT | PREFIX OR SUFFIX | MEANING OF WORD OR TERM | |-----------------------|----------------------|---------------------------------------|-------------------------| | valvotomy | • , | · · · · · · · · · · · · · · · · · · · | | | | · | | | | aortogram | <u> </u> | | | | . • | • | | · | | arteriogram | | · · · · · · · · · · · · · · · · · · · | | | e . | • • | | | | | | • | | | rgical and Diagnostic | Terms and Procedures | Related to the Nervous System | | | WORD. | ROOT | PREFIX OR SUFFIX | MEANING OF WORD OR TERM | | craniotomy | | . ' | | | | • | • • • • • • • • • • • • • • • • • • • | | | laminectomy | | • | | | | , | | | | | • | • | | 247 | WORD | ROOT | PREFIX OR SUFFIX | MEANING OF WORD OR TERM | |-----------------------------|-----------------------|-------------------|---------------------------------------| | myelögram | | | · · · · · · · · · · · · · · · · · · · | | | | • | | | meningitis | | , | | | | | • | • | | Surgical Term or Procedure | Related to the Endocr | ine System | ,
•• | | WORD | ROOT | PREFIX OR SUFFIX | MEANING OF WORD OR TERM | | thyroidectomy | | ` | | | , | , | | | | Surgical and Diagnostic Ter | ms and Procedures Re | lated to the Eyes | | | WORD | ROOT | PREFIX OR SUFFIX | MEANING OF WORD OR TERM | | blepharedema · | | · | | | . 245: | • | 4 | . | ERIC Full Text Provided by ERIC . 250 ### Surgical and Diagnostic Terms and Procedures Related to the Kidney and Urinary Tract | WORD | ROOT | PREFIX OR SUFFIX | MEANING OF WORD OR TERM | |-------------|------|---------------------------------------|---------------------------------------| | nephrectomy | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | cystectomy | · | | | | cystotomy | | · · · · · · · · · · · · · · · · · · · | | | ` , | , | \ | 3 | ERIC Foundation by ERIC 251.). ¢ | LEARNING | |-------------| | ACTIVITIES | | - continued | MEANING OF WORD OR TERM | ureterolithotomy · | | | | |--------------------|---------|--|---------| | | ·• · | | | | ureterostomy . | | | | | | | | | | nephroscopy
• | <u></u> | • | | | q | . 1 | • | | | cystoscopy | | ************************************** | | | | | | , , , , | PREFIX OR SUFFIX # Surgical and Diagnostic Terms and Procedures Related to the Ear and Nose ROOT WORD | WORD | ROOT | PREFIX OR SUFFIX | MEANING OF WORD OR TERM | |-----------|------------|------------------|-------------------------| | otoplasty | <i>(</i> 1 | • | | | r | | | • | | · · · . | - | | | 253 | EANING OF | WORD | OR | TER | M | | |--------------|------|----|-----|---|--| | • | | | | | | | | | • | | _ | | | | • | | | | | | - | | | | _ | | | | | | | _ | | | _ | | | | | | | | . , | | | | | | | | | | | | | | | | | | | mastoidectomy PREFIX OR SUFFIX MEANING OI 255 ### Directions: Read each question and its lettered answers. When you have decided which answer is correct, circle that letter on your answer sheet. DO NOT WRITE ON THIS TEST. - 1. Tall or short describes a patient's: - a. size - b. shape - c. posture - d. all of the above - 2. Thin or average build describes a patient's: - a. size - b. shape - c. posture - d. all of the above - 3: Stooped or erect describes a patient's: - a. size - b. shape - c. posture - d. all of the above - 4. Skin that is reddened with fever is
described as: - a. normal - b. mottled - c. cyanotic - d. flushed - 5. Skin that is blotched or patched is described as: - a. normal - b. mottled - c. cyanotic - d. flushed - 6. Skin that has a rash or hives is described as: - a. abnormal - b. normal - c. pallored - d. cyanotic | 7. | Unusual paleness or the loss of red or pink tones describes skin that is: | | |-----|--|---| | | a. abnormal b. normal c. pallored d. cyanotic | | | 8. | The skin of a dark-complexioned patient that is grey looking around the mouth and over the cheeks might be described as: | | | | a. mottled b. flushed c. pallored d. cyanotic | / | | 9. | Normal eyes are described as: | | | | a. flat looking b. bloodshot c. bright d. all of the above | | | 10. | Abnormal eyes are described as: | | | | a. flat looking b. swollen c. bloodshot d. all of the above | | | 11. | Normal are of the same size and change size when exposed to flashes of light. | | | | a. pupilsb. eyelidsc. eyesd. all of the above | | | 12. | Ptosis describes abnormal: | | | | a. pupils b. eyelids c. eyes d. all of the above | | | 13. | Reddened sclerae describes abnormal: | | | | a. pupils b. eyelids c. eyes d. all of the above | | - 14. If my breathing is normal, it is described as: - a. Cheyne-Stokes - b. orthopneic - c. abnormal - d. normal - 15. Dyspnea describes breathing that is: - a. 'very rapid - b. painful - c. wheezing - d. noisy - 16. Hyperpnea describes breathing that is: - a. very rapid - b. painful - c. wheezing - d. noisy - 17. Coughing up sputum describes a/an: - a. persistent cough - b. intermittent cough - c. nonproductive cough - d. productive cough - 18. Priscilla Patient coughs up stringy, thick sputum. The nursing observation that best describes this is: - a. persistent - b. intermittent - c. tenacious - d. blood-tinged - 19. How mentally alert Priscilla Patient is describes her: - a. emotional response - b. level of consciousness - c. neither of the above - d. both of the above - 20. If I am able to speak and to carry on a conversation, I may be described as: - a. comatose - b. restless - c. stuporous - d. alert - If I do not respond to anything, I may be described as: 21. - a. comatose - b. restless - stuporous c. - alert - If I can be aroused but only respond to pain, I may be described as: - comatose - restless - stuporouș - alert - My appetite is fair if I eapt: 23. - 0-20% of what is served - 85-100% of what is served b. - 50-80% of what is served c. - 20-45% of what is served - My appetite is good if I eat: 24. - 0-20% of what is served - 85-100% of what is served b. - 50-80% of what is served c. - 20-45% of what is served - 25. My appetite is poor if I eat: - 0-20% of what is served - 85-100% of what is served - 50-80% of what is served c. - 20-45% of what is served - Priscilla Patient is babbling without making sense. Her speech is described as: 26. - a. coherent - incoherent - disor iented c. - aphasic - A patient who responds to questions about what day it is with inappropriate 27. answers is described as: - coherent a. - incoherent b. - disor iented - aphasic - 28. A patient who is unable to speak is described as: - a. coherent - b. incoherent - c. disoriented - d. aphasic - 29. Tachycardia describes a pulse of: - a. less than 60 for adults - b. less than 100 for adults - c. more than 60 for adults - d. more than 100 for adults - 30. Bradycardia describes a pulse that is: - a. less than 60 for adults - b. less than 100 for adults - c. more than 60 for adults - d. more than 100 for adults - 31. A patient's pulse that is thready, feeble, and irregular is best described as: - a. abnormal - b. normal - c. bounding - d. rhythmic - 32. A patient's pulse that pounds against your fingertips is best described as: - a. abnormal - b. normal - c. bounding - d. rhythmic - 33. If I burn my hand with hot grease, the pain is described as: - a. transient - b. severe - c. generalized - d. radiating - 34. If I have a cutting, stabbing pain, it is described as: - a. transient - b. chronic - c. radiating - d. sharp - 35. If I have a pain that begins in my chest and goes down my arm it is described as: - a. transient - b. chronic - c. radiating - d. sharp - 36. If I ache all over, my pain is described as: - a. generalized - b. chronic. - c. intermittent - d. sharp - 37. If I have a pain that doesn't go away, it is described as: - a. generalized - b. chronic - c. intermittent - d. şharp - 38. If I run and get a "stitch" in my side, and it quits when I stop running, the pain is described as: - a. radiating - b. transient - c. intermittent - d. chronic - 39. Labor pains are described-as: - a. radiating - b. transient - c. intermittent - d. chronic - 40. Priscilla Patient comes into the doctor's office with a towel around her hand. You remove the towel and find a large area wet with blood. Blood is gushing from a cut on her hand. Bleeding would be described as: - a. moderate - b. . scant - c. profuse - d. oozing - Priscilla Patient comes back to the doctor's office 3 days later to have her bandage changed. She has wet serosanguineous drainage of her bandage about the size of a penny. Her drainage would be described as: - a. moderate - b. scant - c. profuse - d. oozing - 42. Now, let's describe Priscilla's dressing when she came to have it changed. Read question #41 again and describe her dressing: - a. clean - b. blood stained - c. dry - d. saturated - 43. A dry dressing may also be: - a. clean - b. dirty - c. neither a nor b - d. both a and b - 44. Voiding is another term for: - a. oliguria - b. polyuria - c. urination - d. 'dysuria - 45. Painful micturition is described as: - a. oliguria - b. polyuria - c. urination - d. dysuria - 46. A patient who is able to control the discharge of urine is described as: - a. incontinent - b. continent - c. anuric - d. pyuric - 47. A normal stool is described as: - a. brown and soft - b. brown and formed - c. neither a nor b - d. both a and b ### POST TEST - concluded - 48. Hematuria describes: - a. pus in urine - b. blood in urine - c. acid in urine - d. yellow urine ' - 49. Priscilla Patient's abdomen is board-like to the touch. It is described as: - . a. protruding - b. flacid - c. flat - d. rigid - 50. I've had a really good day. It looks like I've passed this test, the kids are all well, the job market has improved, the garden is producing like mad, and I've got steak for supper. Relaxed and smiling describe my: - a. level of consciousness - b. emotional response - c. both a and b - d. neither a or b ### **ANSWERS TO POST TEST** ### Module A 1. - 18. c - 42. b - 19. b - 43. d - 20. d - 44. C - 21. a - 45. d - 22. c - 46. b - 23. c - 47. d - 24. b - 48. b Read each question and its lettered answers. When you have decided which Directions: answer is correct, circle that letter on your answer sheet. **DO NOT WRITE** ON THIS TEST. K #### Roots - Osteo means: ı. - ~a. hand - b. rib - bone c. - arm - A disease of the bone is: - osteoarthritis a. - b. myelogenous - myositis c. - leukemia - Myelos means: - intercostal space a. - manipulation b. - marrow Ç. - muscle - Arthro means: - muscle a. - marrow b. - bone c. - joint - An intercostal space is the space between two: - vertebrae a. - °c. joints - ribs - fingers ### Arthritis involves: - ·muscle - b. - joint ner ve c. - fat d. #### Myo means: 7. - muscle a. - ь. bone - ner ve c. - d. blood ### Rhino means: - muscle a. - bone ь. - blood c. - nose d. ### 9. Phar ynx means: - voice box - throat b. - c. lung - d. bone #### Larynx means: 10. - voice box a. - b. throat - lung c. - bone #### Cranio means: 11. - head - brain b. - skull c. - nerve #### 12. Neuro means: - a. head - nerve b. - skull c. - brain · d. #### 13. Stoma means: - tongựe a. - mouth \ b. - swallow \ c. - d. stomach #### 14. Gastro means - tongue m**out**h - b. - stomach c. - d. liver' #### Hepato means: 15. - tongue - mouth - stomach c. - liver #### Derm means: 16. - itch - sweat - skin C. - mole d. #### 17. Oto means: - ear a. - eye b. - c. nose - skin #### 18. Oculus means: - ear a. - b., eye - c. nose - skin d. #### 19. Cardio means: - blood - vessel b. - heart c. - clot - 20. Hemo means: - a: blood - b. vessel - c. heart - d. clot - 21. Thrombus means: - are blood - b. vessel - c. heart - ·d. clot - 22. Brady means: - a. fast - b. slow - c. heart - d. blood - 23. Tachy means: - a. fast - b. slow - c. heart - d. blood - 24. Erythro means: - a. cell - b. blood - c. red - d. white - 25. Nephro means: \ - a. liver - b., stone - c. bladder - d. kidney - 26. Algesia means: - 'a. heart - b. cold - c. pain - d. warm # 27. Onco means: - a. tumor - b. tissue - c. blood - d. gland #### 28. Carcino means: - a. tumor - b. cancer - c. pain - d. warm #### 29. Hyster means: - a. uterus - b. vagina - c. bladder - d. breast #### 30. Mast means: - a. cervix - b. vagina - c. uterus - d. breast . #### 31. Myositis is a disease of the: - a. bone - b. muscle - c. nerve - d. blood #### 32. Rhinitis affects the: - a. muscle - b. bone - c. nose - d. blood ### 33. Pharyngitis affects the: - a. nose - b. lung - c. throat - d. diaphragm | 34. | Inflam | mation | of | the | voice | box | is: | |-----|--------|--------|----|-----|-------|-----|-----| |-----|--------|--------|----|-----|-------|-----|-----| - a. rhinitis - b. pharyngitis- - c. trachitis - d. laryngitis ### 35. Surgery on the skull is called: - a. craniotomy - b. laminectomy - c. chordotomy - d. rhizotomy #### 36. Stomatitis is a condition of the: - a. throat - b. vocal cord - c. `mouth - d. gum ι #### 37. Removal of the stomach is called: - a. gastrectomy - b. laminectomy - c. colectomy - d. cholecystectomy #### 38. Hepatitis affects the: - a. stomach - b. mouth - c. liver -
d. gallbladder #### 39. Dermatitis affects the: - a. skin - b. mouth - c. tiver* - d. heart #### 40. Otitis affect the: - a. ear - b. eye - c. nose - d. skin - 41. Oculus dexter means: - a. left eye - b. right eye - c. ophthalmology - d. ophthalmologist - 42. Myocardium is: - a. heart muscle - b. fatty tissue - c. interstitial tissue - d. none of the above - 43. Hemogram means: - a. dissolving of blood - b. blood volume - c. iron in blood - d. report of blood test - 44. Thrombophlebitis affects the: - a. arteries - b. capillaries - c. veins - d. none of the above - '45. A condition that means a slow pulse rate is: - a. myocarditis - b. endocarditis - c. bradycardia - d. tachycardia - 46. A condition that means a fast pulse rate is: - a. myocarditis - b. endocarditis - c. bradycardia - _d. tachycardia - 47. An erythrocyte is a: - a. white blood cell - b. red blood cell - c. clotting cell - d. none of the above - 48. Nephrectomy means removal of: - a. stone - b. bladder - c. ureter - d. kidney - 49. Oncology is the study of: - a. tumors - b. tissues - c. blood - d. glands - 50.. Hysterectomy is removal of the: - a. uterus - b. vagina - c. cervix - d. breast - 51. Mastectomy is the removal of the: - a. uterus - b. breast '- - c. cervix - d. vagina - 52. Cost means: - a. muscle - b., bone - c. rib - d. gland - 53. Thorax means: - à. head - b. brain. - c. chest - d. abdomen - 54. Pnea means: - a. breathing - b. sweating - c. assimilating - d." digesting - 55. Trachea means: - a. \ throat - b. voice box - c. windpipe - d. nose - 56. Cephalo means: - a. ankle - b. head - c. nerve - d. chest - 57. Spondyl means: - á. ` vertebra - b. membrane - c. nerve - d. skull - 58. Meningo means: - a. skull - b. membrane, - c. nérve - d. skull - 59. The term meaning difficulty in swallowing is: - a. stomatitis - b. subglossal - c. diaphoresis - d. dysphagia - 60. An opening into the large intestine is called a: - a. cystostomy - b. colostomy - c. proctoscopy - d. cholecystectomy - 61. An opening into the abdomen is called a: - a. craniotomy - b. gastrotomy - c. laparotomy - d. tracheotomy | 62. | Dermatitis refers | to an | inflammation of | the: | |-----|-------------------|-------|-----------------|------| |-----|-------------------|-------|-----------------|------| - a. ear - b. stomach - c. lung - d. skin # 63. The term which means to cut out a stone is: - a. nephrectomy - b. cholecystectomy - c. lithotomy - d. craniotomy ### 64. A fatty tumor is called a: ' - a. lipoma - b. adenoma - c. carcinoma - d. myoma # 65. The term which means removal of a fallopian tube is: - a. hysterectomy - b. mastectomy - c. salpingectomy - d. nephrectomy #### **Prefixes** #### 66. Ab means: - a: to - b. before - c. against - d. away #### 67. Dys means: - a. painful - b. outside - c. inside - d. abnormal #### 68. Ecto means: - a. painful - b. outside - c. inside - d. abnormal - 69. Endo means: - a. painful - b. outside - c. inside - d. abnormal - 70. Supra means: - a. painful > - b. outside - c. inside - d. above - 71. Hemi means: - a. painful - b. inside ' - c. half - d. outside - 72. Hyper means: - a. above - b: decrease i - c. outside - d. below - 773. 'Hypo means: - a. increase - b. below - - c. above - d. outside - 74. Trans means: - a. across - b. above - c. below - d. between - 75. A word that means away from is: - a. adduction - b. abduction - c. addiction - d. rotatiom - 76. Painful urination is: - a. anuria · - b. polyuria - c., dysuria - d. hematuria - 77. Outside of the normal place is: endoscopic - b. ectopic - c. eupneac - d. suprapubić - 78. Looking inside of a body cavity is: - a. endoscopy - b. ectopic - c. bronchoscopy - d. suprapubic - 79. Suprapubic means: - a. below pubic bone - b. above pubic bone - c. away from pubic bone - d, toward pubic bone - 80. A term to describe half paralyzed is: - a. hemisphere - b. hemiplegia - c. bilateral - d. quadriplegia - 81. Hypertrophy of an organ means it is of: - a. excessive size - b. normal size \ - c. small size - d. none of the above - 82. Hypodermic means: - a. above the skin - b. above the muscle - c. below the muscle - d. below the skin 27; # 83. 1 Transurethral means: - a. above the urethra - b. below the urethra - c. through the urethra - d. outside the urethra #### 84. 'Ad means: - a. without - ₽. away from - c. toward - d. before #### 85. Bi means: - a. life - b. two - c. three - d. living #### 86. Peri means: - a. between - b. around - c. increase - d. decrease #### 87. Inter means: - a. around - b. between - c. above - d. behind # 88. A term which means normal breathing is: - a. apnea - b. dyspnea - c. eupnea - d. orthopnea ## 89. Sublingual means: - a. above the tongue - b. under the tongue - c. above the stomach - d. under the stomach - 90. A term which means against life is: - a. antibiotic - b. antidote - c. interstitial - d. pericardial #### **Suffixes** - 91. Algia means: - a. pain - b. protrusion - c. puncture - d. fixation - 92. Cele means: - a. pain - b. protrusion - c. puncture - d. fixation - 93. Desis means: - a.. pain¹ - b. protrusion - c. puncture - d. fixation - 94. Ectomy means: - a. removal of - b. repair of - c. puncture of - d. opening into - 95. Emia means: - a urine - b. blood - c. cell - d. tissue - 96. It is means: - a. inflammation- - b. removal - c. mepair - d. puncture #### 97. Oma, means: - a. tumor - b. opening - c. incision into - d. repair ### 98. Ostomy means: - a. fixation of - b. opening into - c. incision into - d. tumor #### 99. Otomy means: - a. fixation of - b. opening into - c. incision into - d. excising ### 100. Plasty means: - a. fixation - b. repair - c. enlargement - d. disease # 101. Scopy means to: - a. repair - b. inspect - c. cut away - , d. add on # 102. Pain in a nerve is called: - a. uremia 4 - b. neuralgia - c. nephroma - d. neuritis # 103. A protrusion of the bladder is a: - a cystocele - b. rectocele - c. cystitis - d. cystectomy - 104. Arthrodesis is to surgically: - a. remove a joint - ,b. fix a joint - c. exercise a joint - d. repair a bone - 105. Removal of the colon is a: - a. cholecystectomy - b. colostomy . - c. colectomy - d. gastrectomy - 106. Hyperglycemia means: - a. high sugar in urine - b. high sugar in blood - c. high urea in urine - d. high urea in blood - 107. Inflammation of the gallbladder is: - a. hepatitis - b. cholecystitis - c. cholelithiasis - d. gastritis - 108. A tumor of the kidney is a: - a. nephritis - b. nephroma * - c. cystitis - d. cystoma - 109. An opening into the kidney is a:4 - a. cystotomy - b. nephrostomy - c. nephrotomy - d. colostomy - 110. The surgical repair of a kidney is a: - a. nephroplasty - b. nephrectomy - c. cystoscopy - d. cystotomy #### POST TEST - concluded - III. Inspection of the urinary bladder is: - a. nephropexy - b. gastroscopy - c. eystoscopy - d. laparotomy - 112. Puncturing the chest to remove fluid is called a/an: - a. arthrotomy - b. arthrodesis - c. thoracentesis - d. thoracotomy - 113. Cutting into the chest is called a/an: - a. arthrotomy - b. arthrodesis - c. thoracentesis - d. thoracotomy - 114. Megaly means: - a. inflammation - b. enlargement - c. fixation - d. dissolving - 115. Rhaphy means: - a. suture - b. falling - c. incision into - d. removal of # ANSWERS TO POST TEST # Module B ## Roots l. C 2. 3. 7. C - 23. a 45. 46. 48. 49. 51. 52. 54. 55. 56. 57. 59. 60. 61. 62. 63. 64. 65. C d С C 58. 'b 53. c 50. a d٠ b a ¢ • 47. - 24. C - 25. - 26. - 27. - 28. - 29. - [°]30. 8. - 9. - 10. - 11. - 12. - 13. - .14. - **,** 15. - 16. - 17. - 18. - 19. - 20. a - 21. ď - 22. - 31. b - 32. C - 33. c - 34. - 35. - 36. - 37. - 38. - 39. - 40. - 41. - 42. - , 43. - 44. # **Prefixes** - 66. d - 67. - 68. b - 69. С - 70. - 71. - 72. - 73: - 74. - 75.₋ b - 76. - 77. - 78. - 79. b - 80. b - 81. a - 82. d - 83. C - 84. С - 85. b - 86. b - 87. b. ## ANSWERS TO POST TEST - concluded 112. **88.** c '89. b 90. a ′ # Suffixes 91. a 92. b 113. 93. d 114. 94. a • 115. a 95. b 96. a 97. a 98. b 99. c 100. b 101. b 102. b 103. a 104. b 105. c 106. b 107. b 108. b 109. b 110. a 111. c $2s_4$ Directions: Read each question and its lettered answers. When you have decided which answer is correct, circle that letter on your answer sheet. DO NOT WRITE ON THIS TEST. - 1. The abbreviation for by mouth is: - a. NPO - b. PO - c. STAT. - d. OOB - 2. The abbreviation for nothing by mouth is: - a. NPO - b. PO - c. STAT - d. OOB - 3. STAT means: - a. immediately - b. later - c. tomorrow ' - d. today - 4. The abbreviation for Clinitest and Acetest is: - a. C&A - b. STAT - c. OOB - d. NPO - 5. A.M. stands for: - a. evening - b. morning - c. tomorrow - d. today - Bathroom privileges is written: 6. - bedrest - BRP - c. ` dangle - BM stands for: 7. - better meals a. - by mouth b. - bowel movement - d: none of the above - SSE means: - a. slow, sailing, easy - soap suds enema - neither a nor b c. - d. both a and b - Respirations, pulse, and temperature is written: - **RTP** a. - TRP b. - **PTR** c. - **TPR** - 10. Nursing assistant is written: - NA _Y ь. - neither a nor b c. - d. both a and b - LPN means: 11. - licensed practical nurse a. - licensed physical nurse b. - practical nurse c. - leukopoietic nucleus - The abbreviation OOB means: 12. - out of bandages - out of bedpans b. - c. out of bed - out of binders | 13. | The | abbre | via tion | cal. | means: | |-----|-----|-------|----------|------|--------| |-----|-----|-------|----------|------|--------| - clinitest - colon b. • - calorie C. - calcium # Twice a day is written; - tiḍ - Ьid - ⁺qid - d. qd # 15. Every other day is written: - tid - bid. - qid . - · d. bop # The abbreviation for intake and output is: - in and out - Ю - 1 & 0 - 0&1 d. #### 17. MD means: - deaf-mute - medical disaster - mid dorsal - medical doctor. # Write the meaning for the following abbreviations on the lines provided on your answer sheet. . - ER - **ICU** - PT' - CS - OR - **CBC** Hgb - Hct - **FBS** - ŨΑ k. - ΜI 1. - CVA m. - IVP - **IPPB** ο. - **EKG** p. - q. - х.
у., Z. t. u. RN QH aa. LPN ## POST TEST - concluded - 19. Write the abbreviation for the following terms or phrases on the lines provided on your answer sheet. - a. weight - b. as desired - c. left eye - d. four times daily - e. do not resuscitate - f. gynecology - ₹g. potassium # ANSWERS TO POST TEST #### Module C - | 1 | | 1 | |---|--|---| | | | | - 2. a - 3. a - 4. a - 5. b - -, 6. b - 18. a. Emergency Room - b. Intensive Care Unit - c. Physical Therapy - d. Central Supply - **▼e.** Operating Room - f. Complete Blood Count - g. Hemòglobin - h. Hematocrit - i. Fasting Blood Sugar - . j. Hour - k. Urinalysis - 1. Myocardial Infarction - m. Cerebrovasçular Accident - n. , Intravenous Pyelogram - 7. - 8. b - 9 . 4 - 10. a - 11. a - 12. '- c · - 13. c - 14. b - 15. d - 16. c - 17., d - o. Intermittent Positive Pressure Breathing - p. Electrocardiogram - q. with 1 - r. without - s. above, over, higher, increase - t. below, under, lower, decrease - u. water - v. oxygen - w. carbon dioxide - x. blood pressure - y. Licensed Practical Nurse - z. Registered Nurse - aa. every hour # ANSWERS TO POST TEST - concluded 19. a. wt b. ad lib c. os d. qid e_s DNR f. gyn g. K Directions: Read each question and its lettered answers. When you have decided which answer is correct, direct that letter on your answer sheet. DO NOT WRITE ON THIS TEST. - 1. Appendectomy means: - a. cutting into appendix - b. removal of appendix - c. making an opening into appendix - d. none are correct. - 2. A cholecystectomy is: - .a. cutting into common duct > - b. cutting into gall sac - c. removal of stones - d. removal of gallbladder - 3. A colostomy is: - a. an incision into gall sac - b. surgical opening into colon - c. 'removal of colon - d. , none are correct - 4. Gastrectomy is: - a., opening into stomach - b. removal of colon - c. removal of stomach - d. none are correct - 5. A laparotomy is: - a. surgical incision into abdomen - b: surgical incision into stomach - c. surgical excision of abdomen - d., none are correct #### .POST·TÉST - continued - 6. Gastroscopy means: - · a. ' removal of the stómach ; - b. inspecting the stomach - c. cutting into the stomach - d. none are correct - 7. Thoracotomy means: - a. removal of lung - b. removal of chest - c. cutting into the chest - d. cutting into the lung - 8. Bronchoscopy means: - a. removal of bronchus - b. cutting into bronchus - c. inspecting the bronchus - d. norte are correct - Mastectomy means: - a. removal of heart - b. removal of chest - c. removal of breast - d. none are correct - 10. Arthrotomy means: - a. removal of joint - b. incision into joint - c. opening into, joint - d. none are correct - 11. Hysterectomy means: - a. removal of uterus - b. removal of ureter - c. removal of urethra - d. none are correct - 12. Prostatectomy means: - a. removal of prosthesis - b. removal of prostate - c. removal of uterus - d. none are correct ### 13. Vasectomy means: - a. incision into the vas deferens - b. removal of the testicle - c. removal of the vas deferens - d. none are correct #### 14. Arteriogram means: - a. visual study of the artery - b. visual study of the kidney - c. visual study of the aorta - d. none are correct #### 15. Craniotomy means:. - a. incision into scalp - b. incision into skull - c. incisión into brain' - d. none are correct ~ #### 16. Meningitis means: - a. inflammation of the lining of the joints - b. inflammation of the membrane of the brain - ci inflammation of the heart muscle - d. none are correct ## 17. Cataract extraction means: - a. implanting cataract - b. removing cataract - c. cutting into eye - d. none are correct ## 18. Cystectomy means: - a. removal of the-bladder - removal of the kidney - c.. removal of the uterus - d. none are correct # 19. Cystotomy means: - a. removal of the bladder - b. incision into the bladder - c. removal of the gall sac - d. none are correct # POST TEST - concluded ### · 20. Cystoscopy means: - a. removal of bladder - b. inspection of the bladder - c. dissecting bladder - d. , none are correct # 21. Otoplasty means: - a. repair of otoscope - b. repair of ear - c. repair of eye - d. none are correctu #### 22. Esophagoscopy means: - a. removal of esophagus - b. cutting into esophagus - c. resection of esophagus - d. looking into the esophagus #### 23. Laryngoscopy means - a. removal of voice box - b. cutting into voice box - c. resection of voice box - d. looking into voice box #### 24. Salpingectomy means: - a. removal of ovary - b. removal of fallopian tube - c. cutting into ovary - d. cutting into fallopian tube #### 25. Ureterostomy means: - a. removal of ureter - b. looking into ureter - c. opening into ure ter - d. resection of ureter # ANSWERS TO POST TEST # Module D - 1. b - 2. .d - . 3. b - 4. C - 5. a - 6. b - 7. c - 8. c - .9. c - .10. b - 11. a - 12. b - 13. c - 14. a - 15, b - 16. b. - 17. b - . ` 18. a - 19. b - 20. b - 21. b - 22. d - 23. d - 24: **(**b - • - 25. c # SAMPLE ANSWER SHEET | NAM | E _ | | | | | | | <u> </u> | | | | | | _ | DATI | Ľ | | | | | | | — | |----------------------------|----------------|-----|---|--|----------------|----|---------------|-------------|----|----|------------------|---|------------|-----|--------------|---------------|---|----|-------|---|-------|-----|----------| | UNIT | ·
 | | | | _ M | OD | UL | Ξ | | | - | | | | | • | | | | | | | | | (1) | a | b , | С | d | e | f | g | (2) | a | b | c, | d | е | f | g | (3) | a | b | С | d | е | f | g | | (4) | a | b | C | d | e | ť | g | (5) | a | b | С | d | e | f | gʻ | (6) | a | b | , c | d | е | f | g | | (7) | a _j | b | С | d | e | f | g | (8) | a | b | С | d | e, | f | g | (9) | a | b | С | d | е | f | g | | (10) | a | b | С | d | e | f | g | (11) | a | b | С | d | е | f | g | (12) | a | b | C | d | e | f | g | | (13) | a | b | С | d | e _. | f | g | (14) | a | d, | c | d | y e | f | g | (15) | a | b | С | d | е | f | g | | (16) | a | b | С | d | e | f | g | (17) | a, | b | С | d | e | f | g | (18) | a | b | С | d | е | f | g | | | | | | | | | | (20) | | | | | | | - | (21) | | | 1 | \ | | • | g | | | | | | | | | | | | | | | | | | (24) | | | | | | | g | | (25) | a | b | С | d
∼ | е | f | g | (26) | a | b | · , c | d | е | f | g | ~ (27) | , | | | | | • | g | | | | • | | | | | | (29) | | | | | | | | (30) | | | | | | • | , g
, | | (31) | a | b | С | d | е | f | | | | | | | | | | (33) | | | | | | 1 | g | | (34) | a | • | | d | | | | (35) | | | | | | | 7 | (36) | | | | | | | g | | (37) | ·a | | | | | | | (38) | | | • | | | | | (39) | , | | | | | | g | | (40) | a | | | | | | | (41) | | | | | | | • | (42) | | | | | | | g | | (43) | | | | | | | | | | | | | | - 1 | | (45) | | | | | | | g | | - (46) | | • | | | | | | | | | | | | _ | _ | (48) | | | | | | | | | (49) | a | b | C | d | е | ţ | g | (50) | a | b | C | d | ,
, | Í | gl | , (51) | a | D | , C | a | , е | 1 | g | | | | | | | | | | _ | | • | | | • | • . | • | • | | , | | | | | | 1 | | | | | | | <u>. </u> | | | , | , | | | | | | | | | | | | | | | | | <u></u> | ` | | | | | | | | | | | | | | , | | | • | | | | | | | ` | | | | - | | | | , | | | _ - - | | | | | | | • | | | - | | | | | | | | | _ | | | | | | | | | 0 A | | | | | ٠, اد | | ۲۹. ۱ | | | | ERIC | , | - | | | | | | | _ | | , | | | €¥ | o | | | | . 1 | | , | ă, | | | Full Text Provided by ERIC | | | | | | • | | | | | | | | | | | | ッ・ | , | | | , . | |